A Business Case for Advanced Outage Management Ken Thomas Sean Lawrie Josef M. Niedermuller March 2016 U.S. Department of Energy Office of Nuclear Energy #### DISCLAIMER This information was prepared as an account of work sponsored by an agency of the U.S. Government. Neither the U.S. Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness, of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. References herein to any specific commercial product, process, or service by trade name, trade mark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the U.S. Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Government or any agency thereof. # A Business Case for Advanced Outage Management Ken Thomas Idaho National Laboratory Sean Lawrie Josef M. Niedermuller ScottMadden, Inc. March 2016 Idaho National Laboratory Light Water Reactor Sustainability Program Advanced Instrumentation, Information, and Control Systems Technologies Idaho Falls, Idaho 83415 http://www.inl.gov Prepared for the U.S. Department of Energy Office of Nuclear Energy Under DOE Idaho Operations Office Contract DE-AC07-05ID14517 # **SUMMARY** Department of Energy's (DOE's) Light Water Reactor Sustainability Program (LWRS) develops technologies that will make the existing U.S.A. nuclear fleet more efficient and competitive. The program has developed a standard methodology for determining the impact of new technologies in order to assist nuclear power plant (NPP) operators in building sound business cases. This paper presents a generic business case for implementation of technology that supports Advanced Outage Management (AOM). The analysis presented is built upon and incremental to a prior business case created for Mobile Work Packages (MWP). The business case demonstrates that advanced communication and networking and analytical technologies will allow NPP to conduct outages with fewer people in management roles and the remaining people can be more effective and more productive. The benefits are quantified to a rough order of magnitude that provides directional guidance to NPPs that are interested in developing a similar business case. AOM is enabled by a suite of technologies, which are described in further detail in the body of this report. They include: - High-bandwidth wireless networks - Mobile devices - Component identification technology - Mobile wireless video cameras - Touch enabled interactive displays - Computer-Based Procedures (CBP)/automated work packages - Intelligent plant configuration - Advanced data analytics - Micro-scheduling - Meeting collaboration tools - Team collaboration tools An analysis was conducted to determine how these technologies might impact outage operations at an NPP. The analysis concluded that outage management capabilities would be improved with application of these technologies, and result in annual benefits for the plant. These improved capabilities were identified and described in further detail in this report. - Automated status updates - Advanced bulk work and schedule analysis - Networked meetings (remote access) - Networked emergent work teams - Coordination of dispatchable resources - Outage configuration management - Remote job oversight - Paperless outage coordination #### • Bulk work optimization Further analysis was conducted to quantify the potential savings for the NPP using a Business Case Methodology (BCM) developed by INL in conjunction with ScottMadden Inc., a management consulting firm prominent in energy markets, particularly in the nuclear generation industry. The resulting business case demonstrates substantial benefits in both labor and non-labor categories with the application of AOM as illustrated in the table below: # **Combined Business Case (MWP and AOM)** | Discount Rate (Internal Rate of Return): | 10% | | | |--|-----|-----------------|--| | No. Years of Benefit: | | 15 years | | | Annual Benefit (Labor) | \$ | 5.91 million | | | Annual Benefit (Non-Labor) | \$ | 1.88 million | | | Annual Benefit (KPI) | | n/a million | | | Total Annual Benefit: | \$ | 7.79 | | | First Year Realized Benefit: | | 3 | | | Estimated Net Zero NPV Investment: | | \$48.96 million | | In addition to cost savings, these technologies also offer improvements to human performance and key performance indicators (KPIs) of the plant. Through publication of the findings and the BCM, the nuclear industry is provided with a sample business case for pilot project technologies that can be used as a template for pursuing similar implementations at other nuclear plants. # **FOREWORD** Department of Energy's (DOE's) Light Water Reactor Sustainability Program (LWRS) develops technologies that will make the existing U.S.A. nuclear fleet more efficient and competitive. The Advanced Instrumentation, Information, and Control (II&C) Systems Technologies Pathway is part of LWRS Program. It conducts targeted research and development (R&D) to address aging and reliability concerns with the legacy instrumentation and control and related information systems of the U.S. operating light water reactor (LWR) fleet. This work involves two major goals: (1) to ensure that legacy analog II&C systems are not life-limiting issues for the LWR fleet and (2) to implement digital II&C technology in a manner that enables broad innovation and business improvement in the NPP operating model. Resolving long-term operational concerns with the II&C systems contributes to the long-term sustainability of the LWR fleet, which is vital to the nation's energy and environmental security. The II&C Pathway is conducting a series of pilot projects that enable the development and deployment of new II&C technologies in existing nuclear plants. Through the LWRS program, individual utilities and plants are able to participate in these projects or otherwise leverage the results of projects conducted at demonstration plants. The pilot projects conducted through this program serve as stepping stones to achieve longer-term outcomes of sustainable II&C technologies. They are designed to emphasize success in some crucial aspect of plant technology refurbishment and sustainable modernization. They provide the opportunity to develop and demonstrate methods to technology development and deployment that can be broadly standardized and leveraged by the commercial nuclear power fleet. Performance advantages of the new pilot project technologies are widely acknowledged, but it has proven difficult for utilities to derive business cases for justifying investment in these new capabilities. Lack of a business case is often cited by utilities as a barrier to pursuing wide-scale application of digital technologies to nuclear plant work activities. The decision to move forward with funding usually hinges on demonstrating actual cost reductions that can be credited to budgets and thereby truly reduce O&M or capital costs. Technology enhancements, while enhancing work methods and making work more efficient, often fail to eliminate workload such that it changes overall staffing and material cost requirements. It is critical to demonstrate cost reductions or impacts on non-cost performance objectives in order for the business case to justify investment by nuclear operators. For these reasons, the LWRS has created a standard methodology for determining the impact of new technologies in order to assist NPP operators in building sound business cases. A Business Case Methodology (BCM) has been developed with the assistance of ScottMadden, Inc., a management consulting company to provide a structure for building the business case for adopting pilot project technologies in a manner that captures the total organizational benefits that can be derived from the improved work methods [1].. This includes the direct benefit to targeted work processes, efficiencies gained in related work processes, and avoided costs through the improvement of work quality and reduction of human error. The BCM is designed to addresses the "benefit" side of the analysis—as opposed to the cost side, and how the organization evaluates discretionary projects (Net Present Value (NPV), accounting effects of taxes, discount rates). The cost and analysis side is not particularly difficult for the organization and can usually be determined with a fair amount of precision (not withstanding implementation project cost overruns). It is in determining the "benefits" side of the analysis that utilities have more difficulty in technology projects and that is the focus of this methodology. The methodology is presented in the context of the entire process, but the tool provided is limited to determining the organizational benefits only. This BCM approaches building a business case for a particular technology or suite of technologies by detailing how they impact an operator in one or more of the three following areas: Labor Costs, Non-Labor Costs, and Key Performance Indicators (KPIs). Key to those impacts is identifying where the savings are "harvestable," meaning they result in an actual reduction in headcount and/or cost. Figure 1: Key Areas of Impact Impacts to NPPs in these three areas should be quantified and built into a comprehensive business case for the adoption of a technology. Specifically, the BCM highlights key questions to ask and to guide the utility through, as well as identifies where in the process to employ the Business Case Methodology Workbook (BCMW) for benefits/cost savings identification. The approach enables collaboration between the II&C Pathway and utility partners in applying new digital
technologies across multiple NPP organizations and their respective work activities, wherever there is opportunity to derive benefit. In this manner, the BCM drives an "economy of scale" that maximizes the value of the technologies relative to the implementation cost. The BCM leverages the fact that, in spite of what seems to be a wide and disparate array of work activities among an NPP's operational and support organizations, the work activities themselves are largely composed of common tasks. For example, whether the work activities are in Operations, Chemistry, Radiation Protection, or even Security, they have in common such tasks as pre-job briefs, use of procedures, correct component identification, emergent conditions requiring work package alteration, etc. It is at this task level that the technologies are applied, and therefore the benefits of the technologies can be realized across as many plant activities as can be identified to employ these tasks. In this manner, a much more comprehensive business case can be derived that greatly increases the benefit/cost ratio. This has the added benefit of driving consistency across the NPP organizations, which is a fundamental principle of successful NPP operational and safety management. In May of 2015, the BCM was utilized to evaluate a suite of technologies being demonstrated by the LWRS program [2]. The pilot technology evaluated in this study was titled as MWP, which includes Computer Based Procedures (CBP) and other automated elements of the work package. This technology enables time savings through features such as smart place-keeping, smart branching, conflict detection and resolution, and seamless transition to other procedures. These features reduce the overhead, conflicts, and switching costs associated with executing procedures across a complex organization. During the analysis, several improvements were incorporated in the BCMW, including means to estimate cost of labor savings, as well as a Present Value (PV) estimating tool to summarize the benefit of the technology in present terms. The tool is not intended to replace a thorough financial analysis of the project for investment, but rather to provide guidance that is reasonably accurate and directionally correct and inform whether or not to move to project into the next stage of development. This project expands the business case prepared for MWP to include AOM. AOM focuses on efficiencies created by a suite of technologies when applied to outage management processes. It is established through work analysis that a considerable amount of time during outages is spent monitoring field activities, gathering information, analyzing plans and schedules, and redirecting workforce in order to achieve outage objectives. It is hypothesized that modernizing the tools available to managers and field teams alike can eliminate much of the manual communications and analysis much in the way that technologies allow us to perform tasks like calling a cab or depositing a check in our everyday lives. It is important to note that the business case for AOM depends heavily on functionality introduced by MWP to be present. Therefore, this business case will present the total benefits of a combined business case (MWP and AOM), with the incremental benefit of AOM highlighted. Figure 2 illustrates the relationship between the two business cases. Figure 2: Benefits of MWP and Incremental Benefits of AOM While the business case developed for MWP focused on labor savings that could be achieved in the field with use of technology, the business case developed for AOM focuses on field coordination and oversight during an outage. This case presents a suite of technologies, postulates the improvements in outage management capabilities, and quantifies the benefits using the BCM and BCMW to provide the present value of AOM to a typical two-unit plant. The results were verified at an operating plant and are considered to be reasonably accurate, if not conservative. This report, along with the associated workbook, presents a generic business case with a rough order of magnitude that provides directional guidance to NPPs that are interested in developing a similar business case. # **CONTENTS** | SU | MMAR | Υ | | i | |-----|--------|--------|---|-----| | FOI | REWO | RD | | iii | | CO | NTENT | ΓS | | vii | | FIG | URES | | | ix | | TAI | BLES . | | | X | | AC | RONY | MS | | xi | | 1 | INT | RODUC | CTION | 1 | | 2 | ME | ГНОДО | DLOGY AND PROJECT APPROACH | 3 | | 3 | AON | м тесн | INOLOGIES | 6 | | | 3.1 | Hardy | ware and Infrastructure | 6 | | | 0.1 | 3.1.1 | High-Bandwidth Wireless Networks | | | | | 3.1.2 | Mobile Devices | | | | | 3.1.3 | Component Identification Technology | 6 | | | | 3.1.4 | Mobile Wireless Video Cameras | 7 | | | | 3.1.5 | Touch-Enabled Interactive Displays | | | | 3.2 | Softw | vare and Configuration | 7 | | | | 3.2.1 | Mobile Work Packages | | | | | 3.2.2 | Intelligent Plant Configuration | | | | | 3.2.3 | Advanced Data Analytics | | | | | 3.2.4 | Micro-scheduling | | | | | 3.2.5 | Meeting Collaboration Tools | 8 | | | | 3.2.6 | Team Collaboration Tools | 9 | | 4 | | | MENTS TO OUTAGE OPERATIONS | | | | 4.1 | | luction | | | | 4.2 | | sis of Improved Capabilities | | | | | | Automated Status Updates | | | | | 4.2.2 | Advanced Bulk Work and Schedule Analytics | | | | | 4.2.3 | Networked Meetings (Remote Access) | | | | | 4.2.4 | Networked Emergent Work Teams | | | | | 4.2.5 | Coordination of Dispatchable Resources | | | | | 4.2.6 | Outage Configuration Management | | | | | 4.2.7 | Remote Job Oversight | | | | | 4.2.8 | Paperless Outage Coordination | | | | | 4.2.9 | Bulk Work Optimization | 25 | | 5 | SUN | /MARY | RESULTS | 28 | | | 5 1 | Key F | Findings | 28 | | | 5.2 | Labor Savings | 29 | | | |---|------------|-------------------------------|----|--|--| | | 5.3 | Non-Labor Savings | 31 | | | | | 5.4 | Estimation Present Value | 32 | | | | 6 | DIS | CUSSION | 32 | | | | | 6.1 | Human Performance Improvement | | | | | | 6.2 | Key Performance Indicators | 32 | | | | 7 | CON | NCLUSION | 35 | | | | 8 | REFERENCES | | | | | # **FIGURES** | Figure 1: Key Areas of Impact | iv | |---|----| | Figure 2: Benefits of MWP and Incremental Benefits of AOM | vi | | Figure 3: Project Approach | 4 | | Figure 4: Sample Row from Opportunity Worksheet | 5 | | Figure 5: Business Case Annual O&M Benefits | 28 | | Figure 6: Business Case Annual Labor and Non-Labor Savings | 29 | | Figure 7: MWP and AOM Combined Harvestable Annual Labor Savings | 30 | | Figure 8: AOM Incremental Harvestable Annual Labor Savings | 31 | | Figure 9: Non-Labor Savings in Relation to Labor Savings | 32 | # **TABLES** | Table 1: List of NPP Personnel Interviewed during BCM Validation | 5 | |---|----| | Table 2: Annual Benefit and Present Value of MWP and AOM Business Cases | 33 | # **ACRONYMS** AOC Advanced Outage Controls AOCC Advanced Outage Control Center AOM Advanced Outage Management BCM Business Case Methodology BCMW Business Case Methodology Workbook BEA Battelle Energy Alliance CBP Computer-Based Procedures CSCW Computer Supported Cooperative Work EPRI Electric Power Research Institute FTE Full-Time Equivalent II&C Instrumentation, Information, and Control KPI Key Performance Indicator LWR Light Water Reactor LWRS Light Water Reactor Sustainability MWP Mobile Work Packages (including CBP) NPP Nuclear Power Plant NPV Net Present Value OCR Optical Character Recognition O&M Operating and Maintenance POE Power Over Ethernet QC Quality Control QR Quick Response RFID Radio Frequency Identification R&D Research and Development WMS Work Management System # A Business Case for Advanced Outage Management # 1 INTRODUCTION Most nuclear reactors in operation in the U.S. today were commissioned in the 1970s and 1980s, with an average age of approximately 35 years. As the original 40-year operating licenses for many of these plants are expiring, many plants today are seeking relicensing for an additional 20 years and beyond. However, the economic environment for generation has changed since many of the original licenses were issued and many operators are questioning whether there are cost effective alternatives to extending their licenses. Innovation in the energy sector has put competitive pressure on the nuclear industry as costs for alternative fuels have come down dramatically. Fracking technology has brought down to price of natural gas to unprecedented low levels. Twenty-year forward curves offer little promise the gas prices will raise in any significant way in the near or long-term future. Combined cycle plants are relatively cheap to build and have much lower operating costs. Coal plants are converting to natural gas and new pipeline infrastructure is being built out. Moreover, renewable energy costs are coming down year over year and have very low operating costs, as well as government incentives that effectively lower the cost of capital investment. In contrast, nuclear plant operators are struggling to control rising O&M costs. While most industries are driven by competitive market forces to innovate and provide value through lower costs, the highly regulated nuclear industry has been driven by an overriding concern for public and environmental safety. As such, operators have developed very conservative risk profiles. When compared to other industries, operators are slow to embrace changes that promise to automate human functions and lower costs. The operator must consider if the change will be in conflict with existing regulations, security requirements, or have other unintended consequences to reliability and safety. Corrective action programs have done little to promote innovation. Instead, they have often added manual steps to processes (e.g., visual inspections and
verifications) to address human performance issues. In recent years, the industry has recognized the cumulative effects of decades of reflexive responses to events and regulatory oversight. So it is no surprise that promising innovations which automate business processes in other industries are often met with skepticism by nuclear plant operators. Modern digital infrastructure is simply not present in nuclear plants today and it is admittedly difficult to modify the plant to accommodate digital innovations when faced with new competitive market forces. However, if we look to more competitive industries, we find many examples of how innovation has been used to transform traditional business models to provide a product or service with both increased economic value and reliability for the end user. Very recently, the nuclear industry launched a broad initiative, known as The Nuclear Promise, to reduce operating costs by 30%. To date, this has consisted of targeted cost reduction opportunities of a somewhat limited nature, based on good practices that have been formulated on one of the operating companies. It does not involve a comprehensive effort to restructure the business to achieve substantially lower operating costs. And while these cost reduction opportunities are sensible business efficiencies that most plants can implement, it is not clear how they translate to the bottom-line cost of operation. One particular area of opportunity to improve plant capacity factors is further reduction in refueling outage durations. Digital technologies can indeed address many of the problems that today make managing outage work and emergent technical issues very difficult. However, the lack of sound business cases that demonstrate how these improvements can actually lower costs and reduce outage lengths has proven to be a sizable barrier in funding such improvements. While it is not difficult to project potential efficiency gains in a given plant work activity, the nuclear operators have not had a proven BCM for projecting the savings across the entire plant organization such that overall operating budgets can be commensurately reduced. As described in the Foreword of this report, the II&C Systems Technologies Pathway developed the BCM to help NPP operators evaluate the impacts of new technology on their operations. A study was conducted in 2015 utilizing the BCM to evaluate Mobile Work Package technologies and substantial benefits were demonstrated. This study builds upon this work to demonstrate the scale of benefits that can be achieved by applying technology to outage operations and management. Outage management consists largely in gathering and analyzing information from field work activities. For most plants, communications are manual in nature and are subject to several handoffs. In the time it takes for an outage control center to receive, process and report information, it no longer up-to-date. This study looks at technologies that improve the communication of information and provide analytical support, which in turn forms a better basis and earlier response in decision making. With adoption of current and emerging technologies, information flow will be faster, data will be available when needed, and decisions will be guided by predictive analysis. As a result, the outage organization will require fewer resources (i.e., augmented and temporary staff), and will be able to manage the work better so that the likelihood of schedule overruns are greatly reduced. The business case is presented as a generic representation of the potential savings, meaning that it provides a rough order of magnitude of benefit and directional guidance to NPP operators that are interested in developing a similar business case. The savings were derived from information obtained from a leading, two-unit nuclear plant with an exceptional operating record. The information consisted of actual outage management reports, outage work activity schedules, and related performance assessments, as well as interviews of managers and outage work coordinators across the organization. The efficiency factors assumed in this business case were validated in these interviews. It should be noted that the efficiency factors derived for use in this report have been rounded in a conservative direction so as to protect the proprietary information of this nuclear plant. # 2 METHODOLOGY AND PROJECT APPROACH The BCM provides a structured guide to utilities for building a business case for adopting emerging digital technologies in a manner that captures the total organizational benefits that can be derived from the improved work methods. This includes direct benefits to the targeted work processes, efficiencies gained in related work processes, and avoided costs through the improvement of work quality and reduction of human error. In addition, the BCM identifies the NPP work processes to employ the Business Case Methodology Workbook (BCMW) for benefits/cost savings identification. This approach enables collaboration between the II&C Pathway and utility partners in applying new technologies across multiple NPP organizations and their respective work activities, wherever there is opportunity to derive benefit. In this manner, the BCM drives an "economy of scale" that maximizes the value of the technologies relative to the implementation cost. The BCM leverages the fact that, in spite of what seems to be a wide and disparate array of work activities among an NPP's operational and support organizations, the work activities themselves are largely composed of common tasks. For example, whether the work activities are in Maintenance, Operations, Chemistry, Radiation Protection, or even Security, they are largely composed of such common tasks as pre-job briefs, use of procedures, correct component identification, emergent conditions requiring work package alteration, etc. It is at this task level that the technologies are applied, and therefore the benefits of the technologies can be realized across as many plant activities as can be identified to employ these common tasks. As a result, a much more comprehensive business case can be derived with a commensurate increase in the benefit/cost ratio. This has the added benefit of driving consistency in work methods across the NPP organizations, a fundamental principle of successful NPP safety and operational management. The business case for Advanced Outage Management (AOM) is built upon a prior pilot project technology business case for Mobile Work Packages (MWP). During that study, data were collected from a participating NPP to evaluate the benefits of electronic work packages and Computer-Based Procedures (CBP) on general field operations, both on-line and during outages. Field observations and time trials were conducted to evaluate potential savings, and work overall field work was quantified by collecting data from the plant's work management system and other sources. The study made assumptions around availability of technology to support MWP, which included plant wide broadband wireless communications and personal devices (i.e., tablets), that would allow workers to follow CBP and communicate with maintenance supervision, work management, operations and other crews as required. The collected data was then analyzed and fed into the BCMW to evaluate the potential annual benefit to the plant. The BCM for AOM uses the MWP study as the underlying basis for outage management improvement, in that it is largely dependent on automated field activities that can exchange outage data in real-time. In other words, this study assumes that the technologies to support MWP are already implemented and associated savings have already been achieved. The evaluation of benefits for AOM is therefore incremental to those of MWP. While the business case for MWP was primarily focused on benefits for field work activities, the case for AOM focuses on the benefits to outage management, supervision and support organizations as a result of advanced technologies. In some cases, the technologies will have already been provided as part of implementation of MWP, and in other cases, AOM will require incremental improvements to current technologies, or the application of new technologies. The full suite of required technologies is described greater detail in the next section of this report. Because much of the analysis required for the AOM business case had already been collected and the business case for a large portion of the combined study had already been produced, the approach for this study focused less on data collection and on-site analysis. Instead, the opportunities presented by technologies for AOM were initially evaluated by industry experts off-site using the BCMW and estimates were made supported by site data received from a participating NPP (e.g., outage duration, work activity curves, etc.). The calculated benefits using the BCMW were then presented to and validated by participating NPP management representing a broad range of outage functions. An overview of the approach used for this BCM is outlined below. Figure 3: Project Approach To assist the off-site analysis and validation by partner utility outage management staff, an Opportunity Worksheet was developed and incorporated into the BCMW. This worksheet walked the evaluating team through the analysis of benefits by first asking the team to identify the improved capability (i.e. opportunity) that is enabled by technology. To view opportunities in terms of new capabilities proved to be helpful as many capabilities are enabled by application of a suite of technologies rather than a single "magic bullet". By following this worksheet, the team was able to identify the overall benefits and the outage functions that are impacted by the improved capability. The team then decided how the benefit might be quantified and a calculation was recorded. This helped the team understand if any additional
data needed to be collected to support the calculation used. Finally, the calculation was entered into the BCMW worksheets to produce a quantifiable benefit for each task impacted in terms of labor and non-labor savings. A sample of the Opportunity Worksheet is presented in Figure 4 below. The completed Opportunity Worksheet developed for this business case is provided in Appendix A. | Adva | dvanced Outage Management - Opportunity Worksheet | | | | | | | | |----------------|---|-------------------------------------|---|---|--|--|-------------------------|-----------------------------| | # | Capability | Description of Opportunity | Enabling Technologies | Proposed Benefits | Outage Functions and/or
Programs Improved | Annual Savings Calculation | Affected Task(s) | Estimated
Annual Benefit | | 1 | Automated Status | Automated status updates and | Mobile Work Packages (MWP) | Reduction in FTE required to be | Work Management® | Calculation: | Staff OCC and satellite | OP: \$182k | | | Updates | other collaboration technologies | incl. computer based procedures | stationed in OCC or other satellite control | Maintenance C raft | [Estimated number of persons stationed in the OCC and satellite centers] x | control centers for | MA: \$587k | | | | will significantly reduce the time | Alternative: PDAs that prompt | centers/war rooms, which can be | Supervision | [outage duration in days (including power ascension] x [No of outages per | coordination of | WM: \$168k | | | | spent actively retrieving current | for status updates at | redeployed to bring knowledge and | Field oversight | year] x [% time of shift work spent gathering information] x [% reduction in | activities [i.e. gather | RP: \$50k | | | | status of field activities and | predetermined times with menu | expertise into the field, offsetting | (Operations, RP, Chemistry | work due to automation of status updates] | information] (59a) | CY: \$8k | | | | manually updating schedule | driven responses (i.e., | temporary employment. | and Engineering) | Assumptions and Clarifications: | | EN: \$50k | | | | management applications and | Data links to scheduling | Ancillary benefits include: | | Outage Duration (days): 34 days outage + 3 days power ascension (37 total) | OP.C.59a. | | | | | reports. | software and advanced data | Critical path savings | | | | Total: \$1,045k | | | | | analytics | Reduction in OT | | | | harvestable out of | | 1 | | Time savings impact FTE working in | | Early release of contractors or aux | | | | contractor labor | | | | the OCC or other satellite centers | | workforce | | | | spend | | | | which can be redeployed. | | Improved productivity (reduced wait | | | EN.C.59a. | | | | | | | time/down time) | | Maj. Proj), 2 QC, 1 Steam Gen, 1 Turbine) Reactor Services = 9 (2 OCC + 7 | | | | | | E.g., status of MWP are transmitted | | Improved ability release downstream | | Satellite) | | | | | | in real time from the field to the | | work (increase in productivity) | | > RP FTE = 6 (2 OCC + 4 Satellite [1 in SCC and 1-2 dose monitoring]) | | | | | | OCC and incorporated directly into | | | | > CY FTE = 4 (2 Primary + 2 Secondary) | | | | | | the planning schedule | | | | > EN FTE = 6 (2 OCC + 4 Satellite) | | | | | | | | | | > WM FTE = 8 (OCC) (1 outage Mgr, 2 shift managers, one emergent work | | | | | | | | | | Mgr) | | | | | | | | | | Task is "gather information" to status activities | | | | | | | | | | Task hrs = 50% of shift for Work Management; 40% for Maintenance; 20% | | | | | | | | | | for other functions is spent to "gather information" | | | | | | | | | | Estimated that collaboration and statusing technologies will reduce | | | | 1 | | | | | l | workload of information gathering by 80% | | | | | | | | | | | | | | \blacksquare | | | | | | | | | Figure 4: Sample Row from Opportunity Worksheet Once the Opportunity Worksheet and the BCMW were completed, the results were validated through a series of interviews with plant personnel at a partner nuclear plant. A list of personnel interviewed is provided in the table below. During each interview, the team walked through the Opportunity Worksheet to confirm assumptions made for number of people impacted by the opportunity, and the estimated efficiencies proposed. The worksheet and associated tasks on the BCMW were adjusted accordingly. In all cases, NPP personnel expressed that the results, in their experience, were directionally correct and reasonably accurate, if not conservative. Table 1: List of NPP Personnel Interviewed during BCM Validation | NPP Personnel Interviewed During Validation of the AOM BC | М | |---|--------------------------------------| | Work Management Manager | Maintenance Manager – Valves & Civil | | Outage Manager | Maintenance Manager – Electrical/I&C | | Shift Outage Manager | Fleet Reactor Services Manager | | Shift Outage Manager & Design Engineering Director | Steam Generator Services Manager | | Shift Outage Manager & Engineering Director | Plant Modification Supervisor | | Work Management Manager | Turbine Services Manager | | Operations Supervisor | Reactor Engineering Supervisor | | Operations Shift Manager (2) | Radiation Protection Manager | | Chemistry Supervisor (2) | Radiation Protection Supervisor | | Performance Improvement Manager | | # 3 AOM TECHNOLOGIES The following section contains brief descriptions of the AOM technologies that are credited in the Opportunity Worksheet. They are presented in two categories: 1) Hardware and Infrastructure and 2) Software and Configuration. ## 3.1 Hardware and Infrastructure # 3.1.1 High-Bandwidth Wireless Networks Many of the advanced outage functions and improved capabilities described in Section 4 require connectivity via wireless networks [3]. Plant wide wireless networks will enable connection of mobile workers to the Outage Control Center (OCC), allow real-time status updates from MWPs, allow the use of streaming wireless video feeds, and support internet communication options. Plant wide wireless networks have numerous applications outside of outage management, and plants are not likely to install plant wide wireless networks just for outage management. However, some NPPs install temporary wireless networks in containment and other strategic locations during refueling outages. Several domestic NPPs have installed or have current projects to install plant wide wireless capability. Lower frequency broadband communications technologies such as 4G LTE and WiMAX have promising potential to offer secure broadband communications that can penetrate containment, thus eliminating the need for temporary modifications during an outage to establish communications inside containment during an outage. For technical information regarding wireless network installation in a NPP, refer to Electric Power Research Institute's (EPRI) Implementation Guideline for Wireless Networks and Wireless Equipment Condition Monitoring [4]. #### 3.1.2 Mobile Devices Mobile worker devices include any number of hand-held electronic devices that provide information to and allow interaction with field workers [5]. In the AOM concept, mobile worker devices will support MWPs as well as providing voice and video communication capability. A number of form factors are available depending on the specific end users need, but typically a mid-sized tablet computer with an embedded camera and wireless network capability is sufficient. The digital cameras that are typically included in the hand-held field devices can be used for a variety of purposes, including recording still pictures or video of the job site, work conditions, or emergent problems. They can be used to identify components in conjunction with applications to read bar codes, QR codes, or even characters with optical character recognition (OCR) technology. Various rugged devices are an option or rugged cases may be used to protect consumer models. # 3.1.3 Component Identification Technology There are a variety of technologies that can be used for automated component identification, including bar codes, QR codes, optical character recognition, and near-field technologies such as radio frequency identification (RFID). These technologies can be placed on or embedded in component identification tags that are tethered to the components themselves. The field workers can use identification technologies on board the hand-held field devices to query the component identification tags to ensure that they are working on the correct component as specified in their mobile work package. This could involve the use of the digital camera in the field device or an RFID receiver. #### 3.1.4 Mobile Wireless Video Cameras High-quality video images are an effective form of communication [5]. Real-time video feeds of an issue or ongoing work can convey much more information than a static picture or voice report. Remote video cameras are currently used in several areas during NPP outages. Currently, these cameras are used to monitor outage progress in containment, on the refueling floor, and in the turbine building. These cameras are typically power-over-ethernet (POE) type cameras that are set up at the beginning of the outage and remain in place for the duration of the outage. If a wireless network is available, wireless-enabled cameras can be used to provide temporary activity monitoring in locations not observable by the POE cameras typically installed. In addition, battery packs could be used to provide completely wireless video monitoring capability. Another option is to use hard hat mounted video cameras to stream a video signal to the OCC or other
satellite center to provide direct viewing of work-in-progress or job conditions. # 3.1.5 Touch-Enabled Interactive Displays Use of large format touch-enabled interactive displays (60" to 80") can be used to support team collaboration both face-to-face and remotely [5]. Touch screens are usually combined with one of the collaboration software packages. To fully support remote collaboration, webcams and microphones can be added as well. In an Advanced Outage Control Center (AOCC), multiple large screen monitors can be used to display information. Use of collaboration software allows information displayed in the OCC to be viewed and updated from any location, improving the site's collective situational awareness while minimizing low-value work required maintaining static displays on whiteboards. In addition, these displays may be used to provide visual content to routine briefings and facilitate remote communications. # 3.2 Software and Configuration # 3.2.1 Mobile Work Packages MWP are computerized forms of work instructions, such as CBP and automated work packages (AWP). They have a number of features that improve work efficiency, human performance, and interface with the larger organization. They have an inherent ability to enforce work standards such that common human errors made with paper-based documents are prevented. They automate the execution of tedious functions such as data recording, computations, document place-keeping, etc. They report status and other information automatically and transparently to interfacing organizations, without requiring the attention of the work package performer. These features in aggregate compose a powerful tool to manage the quality and timeliness of plant work activities while keeping the larger organization informed of important information as it happens. # 3.2.2 Intelligent Plant Configuration Intelligent Plant Configuration technology uses a variety of information sources about the current or upcoming configuration of the nuclear plant to develop a composite picture of changes and conflicts in the required plant configuration for any point in the outage. These sources could be current or upcoming steps in an authorized procedure or work instruction package. It could include information derived from the plant I&C systems about the actual plant configuration. It could include requirements from the plants Technical Specifications or Defense-in-Depth measures (such as protected train of equipment). It could include information from the Clearance and Tag-Out System. It could include information from special sources such as containment closure requirements or plant security requirements. Again, all of these sources can be combined to determine whether the plant meets (or will meet at some time in the future) configuration requirements for the purposes of nuclear safety, personnel safety, license requirements, or work execution. # 3.2.3 Advanced Data Analytics Advanced data analytics is the use of emerging information processing technologies that can derive intelligence from structured and unstructured data sources. Structured data sources are such things as data bases, alarm lists, plant instrumentation signals, etc. Unstructured data sources are such things as video streams, pictures, emails, voice mails, meeting notes, ambient noise, etc. Advanced data analytics approximates the capabilities of humans in being able to process all of these sources and derive meaningful insights or conclusions. This is currently the role of outage managers and coordinators, as they are tasked with being aware of all of these sources of information as they monitor the progress of the outage work and the condition and configuration of the physical plant over the course of an outage. The advantage of advanced data analytics is to be able to do this at computer speed on a 24/7 basis, constantly analyzing all of these sources for actionable intelligence and reporting it to the outage management team. It is expected that this technology can be developed to assist the outage team in specific applications to allow them to spend less time on information gathering and analysis, and more time on problem solving and work direction. Over time, this type of technology is expected to grow in capability and application to the point it could be a substantial offset in human labor required to manage an outage. #### 3.2.4 Micro-scheduling Micro-scheduling is a term for a new type of capability to provide tactical scheduling of support activities on a very fluid basis as work on outage activities progresses to the point where the support is needed. For example, safety-related components sometimes need Quality Control (QC) inspections of one or more steps in a work procedure, but not for the entire work activity. It is very hard to predict exactly when that support will be needed because the rate of progress in the job is difficult to predict. Today, this coordination is conducted by phone or radio, and leads to inefficiencies since there is always a limited number of the support resources that have to cover a large number of jobs. Micro-scheduling will automatically predict when a support resource will be needed, and also allow the job lead to make manual adjustments to the predicted time directly on a mobile device without relying on two-way communication. This will result in more efficient use of the support resources and less wait time for the crews performing field activities when the support resources are not there when needed. # 3.2.5 Meeting Collaboration Tools These tools enable real-time face-to-face communications over networks for remote parties engaged in a particular discussion. They allow sharing of computer screens and interactive development sessions in which the remote parties can interactively share information or sketch solutions together. When combined with other technologies, they enable critical experts to effectively participate in technical discussions regardless of their physical location, thereby allowing rapid responses to changing or emerging situations in regard to outage management. #### 3.2.6 Team Collaboration Tools Collaboration software, also known as groupware, can be an effective tool for outage communication [5]. Collaboration software is one element of a larger topic of Computer Supported Cooperative Work (CSCW). CSCW combines the understanding of the way people work in groups with the enabling technologies of computer networking, associated hardware, software, services, and techniques. First introduced in 1984, CSCW provides two approaches technology-centric or work-centric viewpoints to support groups of individuals collaborating from different locations. The technology-centric approach emphasizes the design and implementation of computer technology aimed at supporting groups working together, while the work-centric approach is geared at the design and implementation of computer systems supporting group collaboration. Several collaboration software package options are available to support the AOCC function. Some collaboration software supports real-time collaboration, while others support near real-time collaboration. Typically, real-time collaboration requires more expensive software and near real-time is probably adequate for most applications. A combination of near real-time software for bulk work and specialized real-time capable software for intensive collaborations may be optimal. # 4 IMPROVEMENTS TO OUTAGE OPERATIONS # 4.1 Introduction The BCM was created to help NPPs evaluate how application of new technologies can benefit plant operations. Evaluating application of technologies individually may demonstrate marginal benefits, but it is not until the suite of available technologies is evaluated holistically can the synergies be understood and the benefits fully described. The BCM allows users to evaluate the impact of multiple technologies across all plant operations. In this study, time was first spent postulating how outages might be conducted utilizing advanced technologies, and where savings could be realized. To organize thoughts, an "Opportunity Worksheet" was created to guide users through a process that identifies improvements to capabilities. These improved capabilities were then examined further quantify benefits using the BCMW workbook. The team identified the following capabilities that would be improved by utilization of the suite of AOM technologies described in the previous section. # 4.2 Analysis of Improved Capabilities # 4.2.1 Automated Status Updates #### Discussion Automated status updates and other collaboration technologies significantly reduce the time spent actively retrieving current status of field activities and manually updating schedule management applications and reports. Time savings translates to reduced full-time equivalents (FTEs) working in the OCC and other satellite centers, which can be redeployed to other outage work. Data links are established to other data intensive software and scheduling platforms that can support analysis. For example, the status of a MWP is transmitted in real time from the field to the OCC and incorporated directly into the planning schedule. Automated status updates have secondary benefits in addition to the time savings. They occur on a real-time basis as work steps are signed off in the controlling documents (procedures or work instructions). This means that they are timely and objective, representing the actual work progress and not a delayed or optimistic view of the progress. Also, the reporting of work status is not disruptive to the work crew, distracting their attention from critical steps. In turn, this real-time work status can be used in the timely release of successor work activities that are dependent on upstream activity completion. The net effect is more effective schedule management with less effort. #### **Enabling Technology(s)** The following technology enables automated status
updates: - High-bandwidth wireless networks - Mobile devices - Component identification technology - Mobile wireless video cameras - CBP/automated work packages # **Outage Functions or Programs Impacted** - Outage management - Maintenance Craft Supervision - Field oversight (Operations, RP, Chemistry and Engineering) #### **Calculation of Annual Benefits** [Estimated number of persons stationed in the OCC and satellite centers] x [outage duration in days (including power ascension)] x [number of outages per year] x [% time of shift work spent gathering information] x [% reduction in work due to automation of status updates] # **Assumptions and Clarifications** - Outage duration (days): 34 days outage + 3 days power ascension (37 total days); For calculation of benefit in Chemistry only: effective outage duration is 25% of outage - Outages per year: 1.33 outages per year based on two units on 18-month cycle - Affected shift workers per day based on 2 x 12hr shifts: - Operations = 26 (4 OCC + 22 Satellite) - Maintenance = 35 (8 OCC + 27 Satellite) 16 in war room, 6 in OCC (4 Maint + 2 Maj. Proj), 2 QC, 1 Steam Gen, 1 Turbine) Reactor Services = 9 (2 OCC + 7 Satellite) - o RP = 6 (2 OCC + 4 Satellite [1 in SCC and 1-2 dose monitoring]) - Chemistry = 4 (2 Primary + 2 Secondary) - \circ Engineering = 6 (2 OCC + 4 Satellite) - Outage management = 8 (OCC) (1 outage manager, 2 shift managers, 1 emergent work manager) - Affected task is to "gather information" for statusing activities on schedule - Task hrs = 50% of shift hours for Outage management; 40% of shift hours for Maintenance; 20% of shift hours for other affected functions - Estimated that automation of status updates will reduce workload of information gathering by 80% #### **Estimate of Benefits** Annual Labor Savings: Operations: \$182 thousand Maintenance: \$587 thousand Outage management: \$168 thousand RP: \$50 thousand Chemistry: \$8 thousand Engineering: \$50 thousand Estimated Total Annual Benefit = \$1.0 million Estimated Present Value of Benefit = \$6.6 million # 4.2.2 Advanced Bulk Work and Schedule Analytics #### **Discussion** Outage managers and coordinators spend a significant amount of their time analyzing the vast amount of data that comes into the OCC and other control centers on a continuous basis. Much of the data is confirmation that the outage is proceeding as planned. However, a significant number of work activities have some deviation to their schedules or their scope (such as unanticipated support needs). These deviations must be promptly triaged into 1) items that the work crews or their organizations can handle for themselves, 2) those needing facilitation by the outage management team to avoid overall outage impact, and 3) those whose overall outage schedule impact cannot be avoided (but still need to be addressed). The second case is where quick response by the outage organization can avoid or limit the impact to the overall outage objectives, particularly the schedule. The problem is that some of these issues are very subtle and hard to identify. An example would be where a critical electrical connection uses a type of potting material that requires a curing time before it can be considered reliable, thereby extending what should have been a quick job into a lengthy delay. If this activity had been given priority 24 hours earlier, the delay would have been avoided. Experienced outage workers can often identify these types of problems based on past experience. Still, many such problems are not recognized until it is too late to recover. In these cases, hindsight often shows where certain "dots could have been connected" to have recognized how resources should have been better deployed to avoid a delay. Emerging analytical software will enable a new level of data analysis that will more thoroughly detect schedule problems and resource conflicts much as humans are able to do. In the example above, it is likely that the curing time for the potting material would be noted in the electrical connection procedure, and could have been "read" and understood by the analytical software. Advanced analytics will provide the following benefits: - Reduced time in schedule analysis and reprioritization of work tasks - Reduced risk of outage extension - Improved planning to address extensions if notified earlier smart extension and release of contractors - Improved levelization of deployable resources by support organizations reduced OT - Increased bulk work productivity ## **Enabling Technology(s)** The following technologies enable advanced bulk work and schedule analytics: - Advanced data analytics - Intelligent plant configuration data - Micro-scheduling # **Outage Functions or Programs Impacted** - Outage management (i.e., schedule analysis) - Support organizations represented in OCC and satellite CCs #### **Calculation of Annual Benefits** [Estimated number of persons stationed in the OCC and satellite centers] x [outage duration in days (including power ascension] x [number of outages per year] x [% time of shift work spent analyzing information] x [% reduction in work due to use of advanced data analytics] #### **Assumptions and Clarifications** - Outage duration (days): 34 days outage + 3 days power ascension (37 total days); For calculation of benefit in Chemistry only: effective outage duration is 25% of outage - Outages per year: 1.33 outages per year based on two units on 18-month cycle - Affected shift workers per day based on 2 x 12hr shifts: - Operations = 26 (4 OCC + 22 Satellite) - Maintenance = 35 (8 OCC + 27 Satellite) 16 in war room, 6 in OCC (4 Maint + 2 Maj. Proj), 2 QC, 1 Steam Gen, 1 Turbine), Reactor Services = 9 (2 OCC + 7 Satellite) - o RP = 6 (2 OCC + 4 Satellite [1 in SCC and 1-2 dose monitoring]) - \circ Chemistry = 4 (2 Primary + 2 Secondary) - o Engineering = 6 (2 OCC + 4 Satellite) - Outage management = 8 (OCC) (1 outage manager, 2 shift managers, 1 emergent work manager) - Task is "analyze information" to support decisions and deploy workforce in field - Task hrs = 30% of shift for affected functions is spent to "analyze information" - Estimated that advanced data analytics technology will reduce workload of analysis by 40% #### **Estimate of Benefits** Annual Labor Savings: Operations: \$136 thousand Maintenance: \$220 thousand Outage management: \$50 thousand RP: \$38 thousand Chemistry: \$6 thousand Engineering: \$38 thousand Estimated Total Annual Benefit = \$448 thousand Estimated Present Value of Benefit = \$3.1 million # 4.2.3 Networked Meetings (Remote Access) #### Discussion One significant challenge in outage management is keeping a very large number of managers and workers informed of work status, changing conditions, and emergent items. This is accomplished by a standard set of outage meetings (each with a particular focus) as well as special called meetings as needed. Each organization is expected to be represented to both report on their work activities and to take back status information to their workers. Sometimes they participate in group problem solving when a coordinated plan is needed. While this approach generally works well, it is very time-consuming for the participants. They have the travel time to get to the meetings, the meeting time itself, and often are delayed in leaving due to low-value side bar conversations following the meetings. The actual meeting time for many participants consists of listening to many topics that are not relevant to their own work, further decreasing the time efficiency. Network meetings supported by high-bandwidth wireless networks which display customizable dashboards with real-time status will improve communications and reduce the need for personnel to be physically present in the OCC or other satellite control centers for general status updates and coordination of routine issues. Much of the status information that is presented in an outage meeting could be posted on a dashboard on a real-time basis, with alerts going out to allow groups to access this information directly and not have to rely on meeting representatives to relay it. The meetings themselves can therefore be shorter, and attended by those physically present and those who are participating remotely. Two-way video streaming can enable remote participants to appear on large screens when they need to speak, approximating a face-to-face conversation. Those who desire to attend outage meetings when they are not scheduled to work can do so conveniently from wherever they happen to be. This technology, along with others, can enable an evolving paradigm shift in how a large and fluid organization stays synchronized in time-critical work with safety implications. Some of these concepts have become well-established in social media applications, proving that large numbers of geographically dispersed people can coordinate their status and activities minute-by-minute. Networked meetings and use of dashboards can reduce time burdens on critical resources while actually improving the accuracy and timeliness of outage information dissemination. # Proposed benefits include: - Reduction in travel time to attend meetings - Reduction in personnel posted in meetings - Fewer distractions in the OCC & Satellite Centers - Real-time and plant-wide dissemination of information (elimination of information hand-offs) - Ancillary benefits in time savings to misc. crews, Security personnel, Sr. Mgrs, administration personnel who also attend outage meetings ## **Enabling Technology(s)** The following technologies enable advanced bulk work and schedule analytics: - High-Bandwidth Wireless Networks - Advanced Displays - Mobile devices with ability to display asynchronous status updates through customizable dashboards (including platform and tools to build such dashboards) # **Outage Functions or Programs Impacted** - Outage management - Craft Supervision and Oversight - Outage Coordinators (i.e., runners) - Oversight
of deployable support resources (i.e., RP, Ops, Chemistry, Engineering) # **Calculation of Annual Benefits** [Estimated number of persons (in FTE) travelling regularly to the OCC to attend daily coordination meetings] x [outage duration in days (including power ascension] x [number of outages per year] x [reduction in workload (i.e. travel time] # **Assumptions and Clarifications** - Outage duration (days): 34 days outage + 3 days power ascension (37 total days); For calculation of benefit in Chemistry only: effective outage duration is 25% of outage - Outages per year: 1.33 outages per year based on two units on 18-month cycle - Estimated number of workers travelling to attend meetings per outage day: - \circ Operations = 6 - o Maintenance = 16 - \circ RP = 1 - \circ Chemistry = 1 - \circ Engineering = 6 - Reduction in workload = [Estimated travel time per shift / 12 hr shift] x 100% - o 10% for RP - 20% for all other functions considered #### **Estimate of Benefits** Annual Labor Savings: Operations: \$52 thousand Maintenance: \$168 thousand RP: \$5 thousand Chemistry: \$10 thousand Engineering: \$63 thousand Estimated Total Annual Benefit = \$298 thousand Estimated Present Value of Benefit = \$1.9 million # 4.2.4 Networked Emergent Work Teams #### Discussion Similar to the capabilities described in Networked Meetings, Emergent Work Teams are often formed during outages to quickly dispose of newly discovered issues that threaten the success of the outage in one manner or another. These can be nuclear safety challenges, personnel safety challenges, equipment failure issues, work quality issues, and the like. Any of these can also be schedule challenges if they are not resolved in a timely manner. There is usually a standing process that sets the threshold for forming an Emergent Work Team and specifying expectations for the team, such as composition, methodologies (such as failure investigation processes, fault trees, etc.), authority, reporting, and schedules. These teams usually rely on regular meetings to make investigation plans, coordinate activities, request resources, analyze intermediate results, and report progress. Information is exchanged among the team members in a variety of means and formats. The meetings themselves are relied upon as the periodic points in time when the activities of the team are resynchronized to reflect new knowledge and resulting decisions. Today, there is a new set of real-time collaboration tools that allow disperse parties to effectively pool their knowledge and coordinate their activities as work activities transpire. And this information sharing can consist of forms of information sharing that are much more effective than data and note sharing – such as face-to-face conversations, photos and videos of problems, data sets and graphs taken in test activities, reference documents, turn-over logs, etc. The effect is to allow a diverse team to proceed to a solution much more rapidly than with conventional means using a rigid meeting structure. Networked Emergent Work Teams supported by collaboration tools_such as OneNote have been demonstrated to greatly reduce emergent issue resolution time. Benefits include avoided impact on critical path schedule and reduced risk of outage schedule overrun due to emergent issues. ## **Enabling Technology(s)** - Collaboration tools (e.g., OneNote) - High-Bandwidth Wireless Network - Smart Devices (i.e., tablet, PDA) #### **Outage Functions or Programs Impacted** Ad-hoc teams assembled to address emergent issues, plan work and re-plan schedule #### **Calculation of Annual Benefits** [Estimated number of FTE performing emergent issue analysis and resolution on any given outage day] x [estimated reduction in work hours due to productivity gains] x [outage duration in days (including power ascension)] x [number of outages per year] #### **Assumptions and Clarifications** - Outage duration (days): 34 days outage + 3 days power ascension (37 total days); For calculation of benefit in Chemistry only: effective outage duration is 25% of outage - Outages per year: 1.33 outages per year based on two units on 18-month cycle - Estimate 10% savings of FTEs performing emergent issue analysis and resolution throughout outage - o 2 FTEs Outage management (1 SOM and 1 emergent work manager) - o 9 FTEs Engineering - 3 FTEs Maintenance - 1 FTE Operations (developing execution plans and communicating/coordinating those plans) - o 1 FTE RP #### **Estimate of Benefits** Annual Labor Savings: Operations: \$5 thousand Maintenance: \$16 thousand Outage management: \$10 thousand RP: \$5 thousand Engineering: \$47 thousand Estimated Total Annual Benefit = \$83 thousand Estimated Present Value of Benefit = \$500 thousand # 4.2.5 Coordination of Dispatchable Resources #### Discussion Dispatchable resources for a nuclear outage are those support functions that play a special role in the completion of work activities for line groups. An example would be QC inspectors who have to witness and sign-off that certain job steps were completed in a quality manner. Another example would be field operators who have to lift tags for component testing and then rehang them to allow the maintenance activity to continue. There are a number of other such support functions. What they have in common is two main characteristics: - 1. A limited number of these individuals cover a large number of work activities for just the period of time they are needed. - 2. There is some uncertainty as to exactly when they will be needed, in that it depends on the progress of the main work activity. The outage organization uses conventional communication means to approximate when dispatchable resources will be needed for any given job. At a macro level, it is known which jobs on a given day will need various types of dispatchable support. Beyond that, they rely on continuing status updates from the job site to estimate the exact time the support will be needed, attempting to optimize conflicting objectives of not holding up the progress of the work activity while not creating unproductive wait time for the dispatchable resource by arriving at the job site too early. For critical path and near-critical path activities, these dispatchable resource are sometimes assigned to a single job, accepting this inefficiency, so there is no delay in this support function. Otherwise, it is a matter of outage cost optimization to have as few of these resources (typically contractor augmentation) as can reasonably cover the work load with an acceptable level of delay in busy periods. Conversations with outage workers confirm that they often experience dead time on work activities due to waiting for dispatchable resources. The challenge in managing this problem is both the concurrency of the needs, with the progress of various jobs moving independently of each other, along with the bulkiness of the communications, relying of radio and telephone to contact a central dispatcher of the latest estimate of when the resource will be needed. Micro-scheduling is a term for a collection of technologies that automatically estimate and communicate when support resources will be needed on a given job. In addition, it provides a means for aggregating the needs of the concurrent jobs, examines the relative impact of delays on each of them, and assigns an optimum dispatch scheme for the resources available at the time. Moreover, it does this transparently to the job performers based on the automated statusing capability of their MWP, thereby not distracting their focus on the work quality itself. Micro-scheduling of work order tasks (along with automated status updates from MWP or similar statusing capability) will allow more efficient assignment of dispatchable resources (i.e., RP, Chem, Ops tagging, etc.). Proposed benefits include reduced wait time for crews, efficiency gains due to timely dispatch of resources which result in lower required staffing levels and overtime required to handle variable work load. #### **Enabling Technology(s)** - MWP including CBP - Micro-scheduling - Data analytics (for workforce optimization) #### **Outage Functions or Programs Impacted** Dispatchable resources from various functions #### **Calculation of Annual Benefits** [Estimated number of dispatchable resources] x [estimated reduction in work hours due to productivity gains] x [outage duration in days (including power ascension] x [number of outages per year] ### **Assumptions and Clarifications** - Outage duration (days): 34 days outage + 3 days power ascension (37 total days); For calculation of benefit in Chemistry only: effective outage duration is 25% of outage - Outages per year: 1.33 outages per year based on two units on 18-month cycle - Dispatchable resources are 15% more efficient due to reduction in wait times due to microscheduling - Estimate number of shift workers affected - o 10 Operations and Operations Test Group (5 per shift) - o 10 + 20 augmented FTE Maint QC (total 30) - o 1 Misc. Support Services (e.g., Fueling mobile lifts/cranes, location/digging services, running tools and parts, etc.) - o 20 augmented FTE RP Techs that are dispatchable (not stationed) - o 5 Security - Task hrs is based on 12 hr shifts #### **Estimate of Benefits** Annual Labor Savings: Operations: \$66 thousand Maintenance: \$157 thousand Miscellaneous (Maintenance): \$7 thousand RP: \$85 thousand Security: \$23 thousand Estimated Total Annual Benefit = \$338 thousand Estimated Present Value of Benefit = \$2.1 million # 4.2.6 Outage Configuration Management #### **Discussion** All outage work must be planned and executed in a manner that maintains plant configuration management requirements for the entire duration of the schedule. This includes the plant Technical Specifications, defense-in-depth measures required by the Maintenance Rule (10 CFR 50.65), license commitments, and other internally imposed requirements. The original outage schedule
is developed in accordance with these requirements, and is reviewed by a number of site and off-site nuclear safety oversight groups to ensure compliance. Inevitably, the actual schedules of individual work activities shift due to various factors (schedule gains and losses), such that any given job might be presented with different plant configuration conditions than those originally assumed. Therefore, outage managers and coordinators must constantly verify that changes to the schedule still conform to all configuration requirements. This is a very difficult task that relies on a set of process and mandatory reviews by the organization to detect conflicts in this regard. It often becomes a restraining factor on what can be done to reschedule work, or accommodate emergent work, in terms of available work windows that conform to configuration requirements for that particular work activity. While these processes are generally effective, there is a persistent residual of events in the industry that are not detected beforehand and therefore result in some level of non-compliance. Some of these are serious nuclear safety challenges and result in adverse regulatory actions, such as loss of residual heat removal during periods of reduced reactor coolant water inventory. As previously stated, avoidance of these types of events rely on review processes conducted by the outage team as well as by nuclear safety oversight organizations. It is labor intensive and requires considerable focus to detect subtle interactions. It is often time-critical because emergent schedule changes have to be resolved quickly to avoid outage performance impacts. In other words, it presents a number of challenges to human performance. New technologies are emerging that provide much better situational awareness for outage managers. They can integrate diverse sources of plant configuration information, such as the plant I&C systems, the work packages and procedures that are in use, and real-time plant component status that is supplied by new wireless networks to provide status on components that originally did not have such capability. Situational awareness informed by intelligent plant configuration software (close coordination of when systems and components are functionally available) will reduce time in degraded safety condition (i.e., detection of prohibited configurations (e.g. tech spec, defence in depth). The primary proposed benefit is a reduction in safety violations (e.g., tech spec violation, work sequencing) and resulting investigation and corrective action follow-up. The workhour savings for outage management personnel for this capability is already accounted for in the Advanced Bulk Work and Schedule Analytics section above. The savings that are projected in the analysis below represent avoided labor and expenses to resolve a plant configuration management event of some nuclear safety significance. Such an event creates a sizable workload in and of itself, requiring an immediate investigation, a possible halt to outage progress, a possible work stand-down, an apparent or root cause analysis, an extent-of-condition and extent-of cause analysis, a formulation of corrective actions, implementation of corrective actions, oversight reviews by many layers of site and off-site boards, regulatory actions and responses, potentially adverse findings in future Institute of Nuclear Power Operations evaluations, and others. Given that this is an avoided cost, it is difficult to prove that a postulated event would have otherwise happened. However, over time, the frequency of these types of events that lend themselves to more effective plant configuration control should decrease on a statistical basis. Anecdotal evidence will be found when certain "good catches" result from the use of these tools. ## **Enabling Technology(s)** - Intelligent plant configuration software - Advanced data analytics ### **Outage Functions or Programs Impacted** - Corrective Action Program - Safety and regulatory margins (defense in depth, maintenance rule, outage incremental core damage frequency) - Safety System Unavailability #### **Calculation of Annual Benefits** [Average number of events per outage] x [% events avoided] x [estimated time to investigate and analyze and address corrective actions] #### **Assumptions and Clarifications:** - 1-2 significant events due to safety violations occur per outage - Assume 1 avoided event/outage - Estimated 1,500 man-hrs per event #### **Estimate of Benefits** Estimated Total Annual Benefit = \$133 thousand Estimated Present Value of Benefit = \$800 thousand # 4.2.7 Remote Job Oversight #### Discussion Effective management and oversight of the bulk work activities in an outage is considerable more difficult than managing the same work during power operations due to the number of contract workers involved in the activities who do not have the same familiarity with the company's work processes and standards. The sheer volume of work requires the appointment of temporary supervisors, some of them contract personnel themselves. The span of control can be quite challenging in that some sites have up to 100 work crews involved in concurrent work activities, with supervisors having multiple crews to manage. Further complicating this issue is the fact that a foundational nuclear safety principle is that supervisors make frequent trips to the job sites to observe crew work practices, reinforce standards, coach them on undesired behaviors, and gain a first-hand understanding of the work progress and work quality. In addition, supervisors are often called to a particular job location to approve deviations from work instructions or procedures, engage in problem solving, authorize additional necessary work tasks, and perform other oversight functions as warranted. All of this is on top of having to attend required outage meetings, react to changing outage schedules, address worker shortages, approve completed work packages, and tend to other supervisory functions. Technology can play a role in reducing the burden on supervisors without loss of effectiveness through use of remote job oversight capabilities. These include the use of video to observe the job site through any office or portable device (using pan and zoom to direct the camera to the area of interest), face-to-face streaming video discussions with job leads for status and problem solving, direct access to their work instructions and procedures on a real-time basis to assess progress and approve deviations, and ability to access related information such as clearances, test results, etc. It is recognized that the industry's nuclear safety culture would make limited use of this capability, in that it would not be acceptable to greatly reduce supervisory presence on the job site. However, a blended use of this capability in favorable circumstances would provide greater supervisory effectiveness as well as cost savings. In other words, it could be used to create an even greater supervisory presence (albeit virtual) on the job sites at a greater frequency than possible with physical presence. It could allow a supervisor to check in with second job site when his or her presence is required at a problem job site. Finally, used in a proportionate manner, it could allow a modest reduction in the number of temporary supervisors needed for the outage by increasing their capability in effective span of control. Wireless Remote Job Oversight (including local video monitoring and other technologies e.g., remote viewing of CBP in progress) will reduce the overall workload for field supervision of activities, including temporary support staff used for work coordination. Proposed benefits include: - Improved span and control of maintenance supervision and oversight - More efficient oversight of field work resulting in fewer non-conformances - Improved productivity of workforce (Hawthorn effect) #### **Enabling Technology(s)** - Mobile wireless video cameras - CBP (on line viewing of place holder) ## **Outage Functions or Programs Impacted** - Field supervision and oversight - Craft performance #### **Calculation of Annual Benefits** [Total number of maintenance supervisors] x [% of supervisors that can be reduced through increase of span and control of crews] x [number of days of outage] #### **Assumptions and Clarifications** - Assume approx. 100 maintenance supervisors estimate 5% can be reduced with improved span and control - 12 hour shift - 34 days of outage (roughly covers 1 week of pre-outage offset by early release at end of the outage) #### **Estimate of Benefits** Estimated Total Annual Benefit = \$241 thousand Estimated Present Value of Benefit = \$1.5 million ## 4.2.8 Paperless Outage Coordination #### Discussion There is an enormous amount of paper usage during an outage to supply printed material for the array of outage meetings. One nuclear plant estimates that they use more than 5,000 pages of paper a day just for OCC functions, not counting what is used in other satellite control centers. This also does not account for the cost of ink and supplies, copy equipment purchases/leases/rentals, and personnel time to make these copies. Most of this paper has a very short useful life given the rapid change in outage progress and schedule changes. Meeting attendees pick up a new set of standard reports at each outage meeting, discarding previous sets in recycle containers. Also, given the bulk of paper, it is not feasible to retain old copies of outage reports even when they contain notes items of interest. The sheer volume of paper makes it unwieldly for portable usage and is at best is stacked up in an outage manager's or coordinator's office for later reference if needed. Paperless Outage Coordination enabled by various AOM technologies including outage control centers equipped with interactive communications (including smart boards and video conferencing capability) and
customizable dashboards will eliminate the need to print out schedules, posters, and other handouts. Instead, data will be available live and emulated on various devices when prompted including on personal smart devices. Benefits include reduction in paper use and printer consumables as well as costly maintenance of high-capacity printers and plotters. #### **Enabling Technology(s)** - High-bandwidth wireless networks - Advanced displays - Mobile devices (i.e., tablet, PDA) that allow asynchronous status updates through customizable dashboards (including platform and tools to build dashboards) ## **Outage Functions or Programs Impacted** - Outage management - Administrative Support #### **Calculation of Annual Benefits** [Estimate of paper per day] x [cost of printing/reproduction per page] x [number of days in outage] #### **Assumptions and Clarifications** - Assume 1.6 boxes of paper per day for OCC and satellite centers - 10 reams of paper per box - 500 sheets per ream - 10 cents per sheet O&M for printing/reproduction - 37 outage days #### **Estimate of Benefits** Estimated Total Annual Benefit (Non-Labor) = \$39 thousand Estimated Present Value of Benefit = \$200 thousand ## 4.2.9 Bulk Work Optimization #### Discussion There are two main categories of work problems that lead to critical path delays and therefore outage extensions. One case is that of a single system or component problem that cannot be resolved in the available work window before it prevents moving the plant forward in terms of major outage schedule milestones, thereby delaying the start of other critical path work. For example, two redundant trains of Technical Specification-related safety systems are typically required to be operable at a certain point in plant heat-up (e.g. Mode 4 for PWRs). If there were a component problem in just one of these safety system trains, the outage could not progress beyond this point. These types of outage delay concerns are managed through equipment reliability measures and contingency plans for such component failures. A second category of critical path delays is in bulk work management. The outage schedule is originally laid out on the basis of work items completing on their early finish date as calculated by the scheduling system. However, for most of the work items, there is some margin in their schedule (called schedule float) before they would individually be the cause of a critical path delay. However, as many of the bulk work items begin to use of their margin, a bow wave of work is created that imposes burdens on the downstream groups that have to absorb the bow wave in a fixed amount of time. For example, a valve test group might not get some valve test work items as early in the outage as they were expecting because work on the valves was finishing late (but still within the outage float). As more and more of this happens, then the valve test group could become overwhelmed with work once all of the valves testing became available to work at roughly the same time. So, the pre-outage efforts to levelize the workload for valve test group would be negated and they would be presented with a peak workload challenge that they could not meet. The new technologies described above in the Advanced Bulk Work and Schedule Analytics section are applicable to this situation, enabling the outage coordinator to do a much more effective job in analyzing the downstream effects of each work item and re-deploying resources to minimize the creation of bow waves that will overwhelm key groups at inopportune times. The time savings afforded by these tools for outage managers and coordinators are accounted for in that section. However, a larger cost impact is attributable to the effect of the delay in major outage milestones, which extends the outage for everyone and keeps a significant portion of the contract workers on site longer than was anticipated. Moreover, the costs for replacement power for the nuclear plant being offline are likewise extended for the duration of the delay. (Note: it is recognized that this cost is dependent on the market structure.) Bulk work optimization is very difficult with today's technologies and methods, with work command centers resorting to various whiteboard lists of late items and work down curves that examine the raw number of activities completed per day. The shortcoming of workdown curves is that it does little to prioritize the work in a way that ensures a manageable situation for the impacted downstream groups. Better analysis could help avoid the secondary bow waves on downstream groups and provide earlier warning of where additional resources applied to certain jobs would avoid an unmanageable situation as key outage milestone dates are approached. Modest efficiency gains of 10-15% in bulk work execution roughly equate to the typical outage extension due to Mode 4 delay resulting in significant savings from timely release of contractors and purchase of replacement power. Additionally, better control of outage duration will directly benefit several KPI. - Net Generation - Collective Radiation Exposure - Unit Capacity Factor - Unit Capability Factor - Total Production Cost. - Safety System Unavailability - Reportable Environmental Events - Outage Milestones Missed #### **Enabling Technology(s):** - High-bandwidth wireless networks - Mobile devices - Mobile wireless video cameras - CBP/automated work packages - Advanced data analytics • Micro-scheduling #### **Calculation of Annual Benefits:** [Number of contractors extended] x [typical extension duration (hrs)] + [cost of replacement power per day] x [average extension] ## **Assumptions and Clarifications:** - Assume an average extension to schedule mode 4 of 36 hours - Assume 30% of an average of 1,500 contractors per day can be released as scheduled - Estimate average hourly rate of contractors is \$40 per hour Annual Benefit and Present Value - Estimate cost of purchased replacement power is \$400,000 per 24 hours #### **Estimate of Benefits** Estimated Non-Labor Savings: Early contractor release: \$864 thousand Replacement power: \$800 thousand Estimated Total Annual Benefit = \$1.6 million Estimated Present Value of Benefit = \$10.5 million # 5 SUMMARY RESULTS # 5.1 Key Findings The overall results provided by the BCM are substantial. The addition of AOM technologies to the MWP Business Case more than doubled the estimated annual savings. The study demonstrates the scale of savings that can be achieved when digital technologies are applied to work processes to the benefit the NPP. Costly manual handoffs of information are reduced, communications are in real time, analysis is supported in real time by analytical tools, and the risk of a costly outage extension is reduced through better management of the bulk work and improved situational awareness. A summary of the annual savings is presented the figure below: Figure 5: Business Case Annual O&M Benefits The combined business case indicates that a typical two-unit plant can save in excess of \$7.7 million annually in O&M costs. The figure below provides a breakup of labor and non-labor savings developed in the BCMW. Figure 6: Business Case Annual Labor and Non-Labor Savings The combined business case indicates that the present value of MWP Business Case and AOM Business Case taken together is in excess of \$48 million. This tells us that a sizable investment may be considered to adopt a suite of technologies similar to those outlined in this study. While each NPP has a unique set of standards and requirements to analyze investment, the BCM provides a basis by which the estimates made by this team can be challenged at a very granular level. In all cases in this analysis where metrics were not available as a direct result of observation or data analysis, a conservative estimate was applied and validated with the participating NPP. As such, the figures represented in this BCM represent the lower bound of benefits MWP and AOM technologies. While changes to the inputs would have a linear impact on the outputs, the results reported here are meant to show the lower bound and upside of the BCM as applied to a practical case. The benefits of MWP have been provided in a prior report and will not be elaborated upon here. However, because the benefits of AOM are largely dependent on the existence of MWP, the results of the combined business case are presented, and the benefits of AOM are presented as incremental to MWP. # 5.2 Labor Savings The data collected during development of the Opportunity Worksheet was used to complete the labor portion of the BCMW. In cases where work activities were insufficiently described in the Task Library, new tasks were defined in order to clearly indicate where labor savings are attributable to AOM technologies as opposed to those already attributed to the MWP case. The BCMW was used to convert efficiencies in terms of labor hours into dollar savings. All labor savings identified and attributed to AOM were considered harvestable. Harvestability is defined as the fraction of cost savings that can be taken as a budget reduction. When examining on line labor, labor savings are only considered harvestable if it results in a reduction in work force. However, because AOM applies to outage work, it is assumed that all work force reductions would be accomplished through reduction of contracted labor, augmented staff and overtime. As such, 100% of labor savings attributable to AOM is harvestable even though no reduction to the standard organization is envisioned. Moreover, there is an ancillary benefit of allowing staff to move out from the control centers and into the field where their expertise and the power of observation can influence work performance in a positive way. The BCMW was used to process the efficiencies introduced by AOM to yield annual labor savings of \$2.63 million in addition to the \$3.28 million in harvestable annual labor savings from
MWP for a combined total of \$5.1 million. A summary of the labor savings by functional area for the combined business case is illustrated in Figure 7, while the incremental summary of labor savings by functional area for AOM is provided in Figure 8. Figure 7: MWP and AOM Combined Harvestable Annual Labor Savings 30 Figure 8: AOM Incremental Harvestable Annual Labor Savings More detailed summaries of labor savings by work category and task level may be found in Appendix A and B of this report. # 5.3 Non-Labor Savings Non-labor savings were largely estimated in three categories: - 1. The elimination of paper in work processes - 2. The avoidance of contractor costs due to outage extension - 3. The avoidance of purchase of replacement power due to outage extension Paper savings were largely estimated as the elimination of printed work packages, drawings, schedule updates and meeting presentation materials, and the corresponding reduction of consumable office products that include but are not limited to paper, printer and plotter consumable supplies, printer and lotter maintenance. An all-in rate of 10 cents per standard sheet of paper was used as the cost of consumable produce paper deliverables. Reduction in contractor labor costs is driven by better bulk work management and reduced risk of schedule extension. It was estimated that 30% of contractors will be released as on time due to schedule adherence enabled by bulk work optimization. Likewise, schedule adherence and timely restart of the NPP also allows the operator to avoid costly purchases of replacement power. Replacement power was roughly estimated as \$400,000 per day for a two-unit plant. The vast majority of non-labor savings in the combined case is attributable to AOM at 1.88 million. Figure 9 below illustrates various categories of non-labor savings in relation to annual labor savings identified in the BCMW for MWP and AOM. Figure 9: Non-Labor Savings in Relation to Labor Savings #### 5.4 Estimation Present Value For guidance purposes, a present value tool included in the BCMW was utilized to estimate the incremental present value of AOM. AS the cost of the technology was not evaluated, the PV represents an approximate estimate of the investment that would produce a net zero value if Net Present Value (NPV) were utilized to evaluate a project. An investment lower than the present value would indicate a positive NPV project, while an investment higher than the present value would indicate a negative NPV project. The calculation assumes that the project benefits will not be fully realized until the third year of implementation at a discount rate of 10%. Discounting over a period of 15 years, the present value tool indicates that an investment of \$48 million in MWP and AOM technologies would be with cost of up to \$48 million would be supported the estimated savings calculated in the business case. Table 2 below presents the overall results in terms of annual savings and present value derived from the BCM Present Value Estimating Tool. Table 2: Annual Benefit and Present Value of MWP and AOM Business Cases | Discount Rate (Internal Rate of Return): | | 10% |) | |--|----------|--|---| | No. Years of Benefit: | | 15 | years | | Annual Benefit (Labor) | \$ | 5.91 | million | | Annual Benefit (Non-Labor) | \$ | 1.88 | million | | Annual Benefit (KPI) | | n/a | million | | Total Annual Benefit: | \$ | 7.79 | | | First Year Realized Benefit: | | 3 | | | Estimated Net Zero NPV Investment: | | \$48.96 | million | | <u> </u> | \$ | 3.28 | million | | Prior BCM (Mobile Work Packages) | | | | | Annual Benefit (Labor) | | | | | Annual Benefit (Labor)
Annual Benefit (Non-Labor) | \$
\$ | 0.18 | million | | Annual Benefit (Labor)
Annual Benefit (Non-Labor)
Annual Benefit (KPI) | \$ | 0.18
n/a | | | Annual Benefit (Labor)
Annual Benefit (Non-Labor)
Annual Benefit (KPI) | | 0.18 | million | | Prior BCM (Mobile Work Packages) Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: Estimated Net Zero NPV Investment: | \$ | 0.18
n/a | million
million | | Annual Benefit (Labor)
Annual Benefit (Non-Labor)
Annual Benefit (KPI)
Total Annual Benefit: | \$ | 0.18
n/a
3.46 | million
million | | Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: Estimated Net Zero NPV Investment: | \$ | 0.18
n/a
3.46 | million
million | | Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: Estimated Net Zero NPV Investment: AOM BCM (Incremental Benefit) | \$ | 0.18
n/a
3.46
\$21.73 | million
million | | Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: Estimated Net Zero NPV Investment: AOM BCM (Incremental Benefit) Annual Benefit (Labor) | \$ | 0.18
n/a
3.46
\$21.73 | million
million
million | | Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: Estimated Net Zero NPV Investment: AOM BCM (Incremental Benefit) Annual Benefit (Labor) Annual Benefit (Non-Labor) | \$ \$ | 0.18
n/a
3.46
\$21.73 | million million million million million | | Annual Benefit (Labor) Annual Benefit (Non-Labor) Annual Benefit (KPI) Total Annual Benefit: | \$ \$ | 0.18
n/a
3.46
\$21.73
2.63
1.70 | million million million million million | ### 6 DISCUSSION # **6.1 Human Performance Improvement** A major benefit of the MWP and AOM technology, in addition to improved work efficiency, is the reduction in human error. Many human error prevention techniques can be built into the MWP technologies in a transparent manner that actually reduces operator burden over having to observe implement these practices in a manual mode. Many types of procedure use and adherence issues can be directly prevented. For example, skipping steps or performing steps out of order can be detected and controlled by the software. Other types of preventable errors include ensuring that the performer qualifications are current and that all test equipment matches what is required by the procedure and its calibration due date has not passed. Human error prevention is also a form of cost savings in that it precludes rework, corrective action program requirements such as cause analysis and corrective actions, and regulatory impacts. The human error prevention features of the MWP and AWP could be just as strong a motivation to implement the technology as the labor savings. # **6.2 Key Performance Indicators** Although new values for improved KPIs could not be calculated as part of this study, several KPIs are likely positively impacted by the MWP and CBP technology as follows: - Production Cost (\$/Megawatt-Hour) —due to direct reduction of O&M expense related to field work activities and more generation days due to shorter outages - Unit Capability Factor –shorter refueling outages due to improved work coordination - Radiation Exposure due to improved coordination efficiencies and less wait time for work activities performed in radiation areas # 7 CONCLUSION The BCM was used to determine the value of AOM technologies if applied to a NPP. A worksheet was developed to help the team work through how various technologies impact outage operations. The resulting findings were validated at a participating operating NPP and then applied to the BCMW quantify the value of benefits of MWP and AOM. During the course of the study, several techniques for conducting analysis of work were developed and documented and improvements were made to the BCMW itself. The benefits of MWP and AOM were successfully quantified and the resulting NPV demonstrated that the continued development of the business case is warranted. In validating the BCM, the partner utility is provided with the basis for an internal business case for implementing these technologies based on identified work efficiencies that are harvestable through reduced contracted labor, overtime and headcount reductions over time. In addition, substantial non-labor savings were identified with improved capability to manage and optimize bulk work activities. Through publication of the findings and the BCM, the nuclear industry is provided with a sample business case for pilot project technologies that can be used as a template for pursuing similar implementations at other nuclear plants. # **8 REFERENCES** - 1. Thomas, K., Lawrie S., Vlahapolis, C., and Niedermuller, J., 2015, *Pilot Project Technology Business Case: Mobile Work Packages*, INL/EXT-15-35327, Idaho National Laboratory. - 2. Thomas, K., Lawrie S., Vlahapolis, C., and Hart, A., 2014, *Digital Technology Business Case Methodology Guide*, INL/EXT-14-33129, Idaho National Laboratory. - 3. St. Germain, S., Thomas, K., Joe, J., Farris, R., 2014, *Status Report on the Development of Micro-Scheduling Software for the Advanced Outage Control Center Project*, INL/EXT-14-33036, Idaho National Laboratory. - 4. Rusaw, R., 2009, *EPRI's Implementation Guideline for Wireless Networks and Wireless Equipment Condition Monitoring*, Report No. 1019186, Electric Power Research Institute, Palo Alto, CA. - 5. St. Germain, S., Farris, R., Whaley, A., Medema, H., Gertman, D., 2014, *Guidelines for Implementation of an Advanced Outage Control Center to Improve Outage Coordination, Problem Resolution, and Outage Risk Management*, INL/EXT-14-33182, Idaho National Laboratory. # Appendix A **Opportunity Worksheet** | Annual Savings Calculation [Estimated number of persons stationed in the OCC and satellite centers] staff OCC and satellite centers for condition of savings (anduding power
ascension) x [No of outages per coordination of staff OCC and satellite centers for coordination of staff OCC and satellite centers for coordination of staff occ and satellite centers for coordination of staff occ and satellite centers for coordination of staff occ and satellite centers for coordination of staff occ and satellite centers for coordination of staff occ and staff occ and satellite centers for coordination of staff occ and staff occ and satellite centers for coordination of staff occ and satellite an | ÷ 0 | |--|--| | nual Savings Calcutation sons stationed in the OCC and satellite centers] x ncluding power ascension] x [No of outages per r fr spent gathering information] x [% reduction in f status updates] 34 days outage +3 days power ascension (37 total effective outages duration is 25% of the 37 days a tages per year (two units on 18 mo. cycle) er day (2 x 12hrshifts): 5.5arellite) 5.5arellite) 5.5arellite) 5.5arellite) 6 mo. cycle) red (1 in SCC and 1-2 dose monitoring)) 7.5arellite [1 in SCC and 1-2 dose monitoring]) 8.5condary) tetilite) retilite and statusing technologies will reduce athering by 80% tto "gather information" x [No of outages per r rk spent analyzing information] x [% reduction in edge data analyzing information] x [% reduction in etage duration is 25% rdays outage +3 days power ascension (37 total)) 1.5arellite) 5.5arellite) 5.5arellite) 5.5arellite) 5.5arellite) 5.5arellite) 5.5arellite) 6.00C (4 Maint + 2 5.5arellite) 5.5arellite) 5.5arellite) 6.00C (4 Maint + 2 6.00C (7 Maint + 2 6.00C (7 Maint + 2 7 Murbine) Reactor Services = 9 (2 OCC + 7 1.00 Minion (1 in SCC and 1-2 dose monitoring)) | * 2 | | Annual Savings Calculation: Calculation: | Cyr The E 4 (LymmAr V - Secondary) PR FTE = 6 (2 OCC + 4 Satellite) WMM FTE = 8 (OCC) (1 outage Mgr, 2 shift managers, one emergent work Mgr) Mgr) Bask Ins = 30% of shift for affected functions is spent to "analyze information" Bask Ins add that advanced data analytics technology will reduce workload of analysis but 40% | | Outage Functions and/or Programs Inproved * work Wanagementttt Supervision * Field oversight (Operations, RP, Chemistry and Engineering) * Work Wanagement (i.e., schedule analysis) * Support organizations represented in OCC and satellite CCs | | | Proposed Benefits Reduction in FTE required to be stationed in OCC or other satellite control centers/war rooms, which can be redeployed to bring knowledge and expertise into the field, offsetting temporary employment. Ancillary benefits include: • Critical path savings IPP Reduction in OT • Early release of contractors or aux workforce • Improved productivity (reduced wait time/down time) • Improved ability release downstream work (increase in productivity) • Reduced risk of outage extension • Improved planning to address extension if notified earlier - smart extension and release of contractors • Improved lowelization of deployable resources by support organizations - reduced OT • Increased bulk work productivity | | | Enabling Technologies • Mobile Work Packages (MWP) incl. computer based procedures • Alternative: PDAs that prompt for status updates at predetermined times with menu driven responses (i.e., • Data links to scheduling software and advanced data analytics • Advanced data analytics • Intelligent plant configuration data • Microscheduling | | | # Capability Description of Opportunity Worksheet Automated Status Automated status updates and | | | Capability Automated Status Updates Advanced Bulk Work and Schedule Analytics | | | Adva | anced Outage Managen | Advanced Outage Management - Opportunity Worksheet | | | | | | | |------|--|--|---|--|---|--|--
---| | # | Capability | Description of Opportunity | Enabling Technologies | Proposed Benefits | Outage Functions and/or
Programs Improved | Annual Savings Calculation | Affected Task(s) | Estimated
Annual Benefit | | m | Networked Meetings (Remote Access) | Networked video collaboration tools (supported by a high bandwidth wireless network) which display customizable dashboards with real-time status will improve communications and reduce the need for personnel to be physically present in the OCC or other satellite control centers for general status updates and coordination of routine issues | Wetwork Network Advanced Displays / AOCC Smart Devices (i.e., tablet, PDA) • Asynchronous status updates through customizable dashboards (including platform and tools to build dashboards) | Reduction in travel time to attend meetings retending meetings Reduction in personnel posted in meetings Fewer distractions in the OCC & Satellite Centers Real-time & plant-wide dissemination of information of information hand-offs) Andillary benefits in time savings to misc. crews, Security personnel, Sr. Mgrs, administration personnel, Sr. Mgrs, administration personnel who also attend outage meetings | Outage Work Management: Craft Supervision and Oversight Outage Coordinators (i.e., runners) Oversight of deployable support resources (i.e., RP, Ops, Chemistry, Engineering) | Calculation: [Estimated number of persons (in FTE) travelling regularly to the OCC to attend daily coordination meetings] x (outage duration in days (including power ascension) x [No of outages per year] x [reduction in workload (i.e. travel time] Assumptions and Clarifications: - Estimated FTE avelling to attend meetings per outage day: - NOP FTE = 6 - NA FTE = 16 - NA FTE = 16 - STE = 1 - EN FTE = 6 - 34 days outage plus 3 days power ascension (37); 1.33 outages per year; - Reduction in workload = [Estimated travel time / Shift (12 hrs)] x 100% - 20% for RP - 20% for all other functions considered | Conduct/Participate in outage coordination meetings (59c) OP.C.59c. MA.B.59c. RP.A.59c. CP.C.59c. EN.C.59c. | OP: \$52K
MA: \$168K
MA: \$55K
CY: \$10
EN: \$63
Total: \$298K | | 4 | Networked Emergent
Work Teams | Ad-hoc team collaboration tools such as OneNote have been demonstrated to greatly reduce emergent issue resolution time in the collaboration collabor | Collaboration tools (i.e., OneNote) - Grigh bandwidth Wireless Network Smart Devices (i.e., tablet, PDA) | Avoided impact on critical path schedule Reduced risk of outage schedule overrun | Ad-hoc teams assembled to address emergent issues, plan work and replan schedule | Calculation: [Estimated number of FTE performing emergent issue analysis and resolution on any give outage day] x [estimated reduction in work hours due to productivity gains! x [outage duration in days (including power ascension] x [No of outages per year] Assumptions and Clarifications: • Estimate 10% savings of FTE performing emergent issue analysis and resolution throughout outage > 2 FTE WM (1 SOM and 1 Emergent Work Mgr) > 3 FTE Maint > 1 FTE Ops (not already covered by line items 1 and 2 - this is developing execution plans and communicating/coordinating those plans) > 1 FTE RP > 6 FTE RPP > 6 FTE RPP > 7 FTE RPP > 7 FTE RPP > 8 34 days outage plus 3 days power ascension (37); 1.33 outages per year | Coordinate emergent activity requests (62) OP.C.62. MA.B.62. EN.C.62. | OP: 55K
MA: 516K
MA: 516K
MA: 547K
RP: 55K
Total: \$83K
Total: \$83 | | W | Coordination of Dispatchable Resources | Microscheduling of work order tasks (along with automated status updates from MWNP or similar statusing capability or similar statusing capability or similar dispatchable resources (i.e., RP, chem, Ops tagging, etc.) | Mobile Work Packages (MWP) incl. computer based procedures Afternative: PDAs that prompt for status updates at predetermined times with menu driven responses Microscheduling Data analytics (workforce optimization) | Reduced wait time for crews (accounted for in prior BC) Fifficency gains due to timely dispatch of resource (lower staffing level required to handle work load and/or reduced overtime) | • Dispatchable resources utilization • Reduction in overtime • Ree-up of some dedicated dispatchable resource | Calculation: [Estimated number of dispatchable resources] x [estimated reduction in work hours due to productivity gains] x [outage duration in days (including power ascension] x [No outages per year] Assumptions and Clerifications: • Estimate dispatchable resources 15% more efficient due to reduction in wait times due to microscheduling > 10 FTE Ops 2016 (sper shift) > 10 + 20 augmented FTE Maint QC (total 30) > 1 FTE Misc. Support Services (i.e., Fueling mobile lifts/cranes, occasion/digging services, running tools and parts, etc.) > 20 augmented FTE RP Techs (that are dispatchable - not stationed) > 6 FTE Chem Techs > 6 FTE Security > 8 Ad days outage plus 3 days power ascension (37); 1.33 outages per year | Outage general support (dispatchable resources in field) (59d) OP.C.59d. MA.B.40. MA.B.40. Syd RP.A.59d. SY.A.113. | OP: 566K
MA: \$157K
MA: \$157K
MA: \$428K
SY: \$23K
Total: \$338 | | | | | | | | | | | | Advar | Iced Uutage Managen | Advanced Outage Management - Opportunity worksneet | | | L | | | | |---------|---------------------------------|--|--|---|--|---|---|--| | # | Capability | Description of Opportunity | Enabling Technologies | Proposed Benefits | Outage Functions and/or
Programs Improved | Annual Savings Calculation | Affected Task(s) | Estimated
Annual Benefit | | 9 | Outage Configuration Management | Structional awareness informed by intelligent plant configuration software (close coordination of when systems and components are functionally available) will reduce time in degraded safety condition (i.e., detection of prohibited configurations (e.g. tech spec, defence in depth) | Intelligent plant configuration software Advanced data analytics | Reduction in safety violations (e.g., tech spec violation, work sequencing) and resulting investigation and corrective action follow-up Supports microscheduling and management of bulk work bow wave management | oth - t | Calculation: [Average number of events per outage] x [%
events avoided] x [estimated that no investigate and analyze and address corrective actions] Assumptions and Clarifications: 1-2 significant events per outage Assume 1 avoided event/outage Estimated 1,500 man-hr per event | Manage/administer (investigation (e.g. PI) (125) CA.A.125. | CA: \$133K | | 7 | Remote Job Oversight | Wireless Remote Job Oversight (Indicating lead with ord and other technologies e.g., and other technologies e.g., remote viewing of computer based procedures in progress) will reduce the overall lowokload for field supervision of activities, including temporary support staff used for work coordination | Local video monitoring Mobile work packages (on line viewing of place holder) wireless, magnetic, remote | | | Calculation: The farmance of span and control of crews] x [mumber of days reduced through increase of span and control of crews] x [number of days of outage] Assumptions and clarifications: Assumptions and clarifications: 1.2 shours approx. 100 maintenance supervisors 1.2 hour shift 1.4 days of outage (roughly covers 1 week of pre-outage offset by early release at end of the outage) | General work supervision and oversight (Status jobs) (37) MA.A.37. | MA: \$241k | | ω | Paperless Outage | Paperless Outage Coordination enabled by an Advanced Outage Command Center (AOCC) equipped with interactive communications (including smart boards and video conferencing capability) and customizable dashboards will eliminate the need to print out schedules, posters, and other handouts (data will be available live and emulated on various devices when prompted including on personal smart devices | High Bandwidth Wireless Network Avanaced Displays / AOCC Smart Devices (i.e., tablet, PDA) Asynchronous status updates through customizable dashboards (induding platform and tools to build dashboards) | Reduction in paper/printer consumables O&M of plotter/high capacity printers | Work Management / Admin g | Calculation: [Estimate of paper per day] x [cost of printing/reproduction per page] x [Estimate of paper per day] x [cost of printing/reproduction per page] x 48sumptions and Clarifications: • Assume 1.6 boxes of paper per day for OCC and satellite centers • 10 reams of paper per box • 10 cents per ream • 10 cents per sheet O&M for printing/reproduction • 37 outage days | Non-Labor Outage - 16
Materials (Package
prep/Paper) | Рарет: \$39К | | <u></u> | Bulk Work Optimization | Bulk work optimization will reduce the risk of outage extensions due to bow wave creation and will benefit several KPI | Mobile Work Packages (automated status updates) Microscheduling | More efficient field work due to MWP will allow shorter duration of overall outage schedule due to better bow wave management. Several KPI's are impacted by reduced outage duration: Net Generation Net Generation Outin Capacity Factor Unit Capacity Factor Total Production Cost Mitspaning System Failure Margin (MSPI) Reportable Environmental Events Outage Milestones Missed | • Field maintenance and groject work [Project work [I Project work [I Project work [I Project work Project work Project work Project work Project work Project Williams Project Williams Project Proje | Calculation: Totraulation: Thumber of contractors extended x [Typical extension duration [hrs]] + Tost of replacement power per day, x [average extension] Assumptions and Clarifications: Assume total 1500 contractors average per day Assume total 1500 contractors average per day Average extension of 36 hrs mode 4 extension • Estimate 30% of average contractor extended • Estimate cost of replacement power at \$400k per day | Non-Labor Outage - Other Courage Costs in Cost of contractor extension & Replacement power costs) | Contractor: \$864k
Power: \$800k
Total: \$1,664k | # Appendix B **Labor Cost Savings by Key Work Category** | O.P.B. Conduct Control Room Operations | Labor Costs (Interna | Il Labor, Ov | vertime, Contractor Spend) | | | | | | | | | Orga | roximate
anizatio
Size (FTE | n Site | |--|----------------------|--------------|--------------------------------------|----------------------|----|-------------------------|--------------|---------------|----------------------|-----------|---------------------------------|--------|-----------------------------------|--------| | OP.B. Conduct Control Room Operations | Functional Area | | Key Work Categories | Estimated
Savings | | Estimated
Savings (x | harvestable? | % Harvestable | Estimated
Savings | Har
Sa | timated
vestable
vings (x | 1 Unit | t 2 Unit | 3 Ur | | OP.C. Support Work Management OP.D. Perform Planning Activities OP.E. Perform Planning Activities OP.E. Perform Support Activities OP.E. Perform Support Activities OP.E. Perform Support Activities OP.E. Perform Support Activities OP.E. Perform Planning Activities OP.E. Perform Planning Activities OP.E. Perform Planning Activities OP.E. Perform Support Activities OP.E. Perform Planning Performance OP.E. Perform Planning OP.E. Performance OP.E. Perform Planning OP.E. Performance OP.E. Perform Planning OP.E. Performance OP.E. Perform Planning OP.E. Performance OP.E. Perform Planning | Operations | | Perform Field Operations | 3,893 | | | Yes | 100% | 1.9 | | 288 | | | 40 | | OPLD Perform Planning Activities 1.88 S 85 Yes 87% 0.7 5 6.8 5 6 10 10 | | | | - | | | | | | | - | | | 50 | | OP.E. Perform Support Activities | | | = | | | | | | | | | | | | | OP.F. Participate in Training | | | | | | | Yes | 80% | | | 68 | | | | | Maintenance MA.A. Gerform Maintenance Activities MA.B. Support Work Management MA.B. Support Work Management MA.C. Support Work Management MA.C. Support Work Management MA.D. Perform Planning Activities MA.D. Perform Planning Activities MA.D. Perform Support Activities MA.D. Perform Support Activities MA.D. Perform Support Maintenance & Test Faulurur MA.D. Perform Support Activities MA.D. Perform Support Maintenance & Test Faulurur MA.D. Manage Risk and Safety Work W | | | | - | | | | | | | - | | | | | MAB. Support Outage Oversight S.371 \$ 398 Yes 100% 2.6 \$ 398 85 140 174 124 124 \$ 5 998 Yes 100% 5.4 \$ 5 998 4 7 9 9 9 124 1 | Maintonanco | | | | | | Vos | 200/ | | | 1 17/ | | | | | MAC. Support Work Management 11.249 5 998 198
198 19 | Maintenance | IVIA.A. | renorm Maintenance Activities | 00,090 | ڔ | 3,913 | res | 30% | 5.5 | Ş | 1,174 | 63 | 140 | 1/3 | | MAC. Support Work Management 11.249 5 998 19 | | MA.B. | Support Outage Oversight | 5.371 | Ś | 398 | Yes | 100% | 2.6 | Ś | 398 | 85 | 140 | 175 | | MA.D. Perform Planning Activities 12,375 \$ 543 Yes 80% 4.8 \$ 435 18 30 37 | | | | | | | | | | | | | | | | MAE. Perform Support Activities | | | = | | | | | | | | | | | 37 | | MA.F. Participate in Training 272 \$ 16 No 0% 0.0 \$ - 10 16 20 | | | | | - | | | | | • | | | | | | MA.G. Calibrate Maintenance & Test Equipme S S S S S S S S S | | MA.E. | Perform Support Activities | 4,342 | \$ | 386 | Yes | 100% | 2.1 | \$ | 386 | 22 | 37 | 46 | | MALL | | MA.F. | Participate in Training | 272 | \$ | 16 | No | 0% | 0.0 | \$ | - | 10 | 16 | 20 | | MALL | | MAG | Calibrate Maintenance & Test Equipme | ē | ċ | _ | | | 0.0 | Ś | _ | 2 | 2 | Λ | | WMAL Manage Online Work 1,374 S 102 No 0.0 S - 9 10 13 13 14 15 15 15 15 15 15 15 | | | | _ | | | | | | | _ | | | | | MAIS Manage Outage Work 2,787 \$ 244 Yes 100% 1.3 \$ 244 6 7 9 No | Work | | | 1.374 | | | No | | | | - | | | 13 | | WMLD | | | | ,- | Ċ | | | | | | | | | | | MMD Perform Support Activities S S No No No S S S S No No | J | WM.B. | Manage Outage Work | 2,787 | \$ | 244 | Yes | 100% | 1.3 | \$ | 244 | 6 | 7 | 9 | | Rediation RPA Provide job coverage 2,837 \$ 201 Yes 100% 1.4 \$ 201 11 13 15 | | WM.C. | Manage Risk and Safety | 125 | \$ | 9 | No | 0% | 0.0 | \$ | - | 1 | 2 | 2 | | RP.B. Maintain records | | | Perform Support Activities | - | _ | | | | | | - | | | 11 | | RP.B. Maintain records | | RP.A. | Provide job coverage | 2,837 | \$ | 201 | Yes | 100% | 1.4 | \$ | 201 | 11 | 13 | 15 | | RPC. Maintain equipment 1,495 \$ 88 | Protection | | | | | | | | | | | | | | | RP.D. Package/control Radwaste | | | | | | | | | | | - | | | | | RP.E. Plan Exposure of Jobs (ALARA) - \$ - \$ - \$ 0.0 \$ - 4 6 8 R.P.F. Training Activities - \$ - \$ 0.0 \$ - 5 7 9 | | | | 1,495 | | | Yes | 100% | | | 88 | | | | | RP.F. Training Activities | | | | - | | | | | | | - | | | | | Chemistry & CY.A. Sample Systems 613 \$ 36 Ves 100% 0.3 \$ 36 8 9 13 | | | | - | | | | | | | - | | | | | CY.B. Data Evaluation and Trending Section CY.B. Data Evaluation and Trending Section CY.B. Cy.C. Operate and Maintain Equipment/Syste 2,012 \$ 116 Yes 100% 1.0 \$ 116 2 2 3 3 2 4 5 7 9 1 1 1 1 1 1 1 1 1 | Chemistry & | | | 613 | | | Yes | 100% | | | 36 | | | | | CY.B. Data Evaluation and Trending 548 \$ 32 Yes 100% 0.3 \$ 32 6 7 9 CY.C. Operate and Maintain Equipment/Syste 2,012 \$ 116 Yes 100% 1.0 \$ 116 2 2 3 3 4 CY.D. RETS/REMD Program Monitoring - \$ - - 0.0 \$ - 3 3 4 CY.E. Training Activities - \$ - - 0.0 \$ - 3 3 5 Engineering EN.A. Perform Engineering activities - \$ - - 0.0 \$ - 3 6 15 17 19 Engineering EN.A. Perform Engineering activities - \$ - 0.0 \$ - 366 15 17 19 EN.B. Onchain and Precipies and Engineering activities - \$ - | - | 01.74 | Sample Systems | 013 | Y | . 50 | | 10070 | 0.5 | Ψ. | 50 | Ü | , | 10 | | CY.C. Operate and Maintain Equipment/Systx 2,012 \$ 116 Yes 100% 1.0 \$ 116 2 2 3 3 4 CY.D. RETS/REMP Program Monitoring - \$ - 0.0 \$ - 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 3 4 2 2 3 6 4 3 5 2 100% 2 2 3 8 10 2 2 3 8 10 13 4 | | CY.B. | Data Evaluation and Trending | 548 | Ś | 32 | Yes | 100% | 0.3 | Ś | 32 | 6 | 7 | 9 | | CY.D. RETS/REMP Program Monitoring CYE. - 0.0 \$ - 3 3 4 CY.E. Training Activities - \$ - 0.0 \$ - 3 3 5 Engineering EN.B. Perform Engineering activities - \$ - 0.0 \$ - 3 3 5 EN.B. Monitor and report 4,350 \$ 386 Yes 100% 2.1 \$ 386 15 17 19 EN.D. Training Activities 2,232 \$ 198 Yes 100% 1.1 \$ 198 37 40 46 Training Activities - \$ - \$ - \$ 0.0 \$ - 2 2 2 2 2 2 2 2 2 2 2 3 8 10 13 4 4 5 6 7 8 7 8 | | | _ | | | | | | | | | | | | | CY.E. Training Activities - \$ - \$ - 3 3 5 Engineering EN.A. Perform Engineering activities - \$ - 0.0 \$ - 3 3 5 EN.B. Monitor and report 4,350 \$ 386 Yes 100% 2.1 \$ 386 15 17 19 EN.C. Perform Support Activities 2,232 \$ 198 Yes 100% 1.1 \$ 198 37 40 46 EN.D. Training Activities - \$ - . <td></td> | | | | | | | | | | | | | | | | EN.B. Monitor and report 4,350 \$ 386 Yes 100% 2.1 \$ 386 15 17 19 EN.C. Perform Support Activities 2,232 \$ 198 Yes 100% 1.1 \$ 198 37 40 46 EN.D. Training Activities - \$ - \$ - \$ 0.0 \$ - 21 25 28 Training Tra. Conduct Training - \$ - \$ - \$ 0.0 \$ - 21 25 28 Training Tr. A. Conduct Training - \$ - \$ - \$ 0.0 \$ - 21 25 28 Tr. B. Oversee Accreditation - \$ - \$ - \$ 0.0 \$ - 21 25 28 Tr. B. Oversee Accreditation - \$ - \$ - \$ 0.0 \$ - 21 25 28 Tr. B. Oversee Accreditation - \$ - \$ - \$ 0.0 \$ - 21 25 28 Tr. B. Tr. C. Perform Support Activities 400 \$ 13 Yes 25% 0.0 \$ 3 8 10 13 Tr. B. Training Activities - \$ - \$ - \$ 0.0 \$ - 4 5 6 7 8 Tr. Training Activities - \$ - \$ - \$ 0.0 \$ - 4 5 6 7 8 Tr. Training Activities - \$ - \$ - \$ 0.0 \$ - 4 5 6 7 8 8 7 8 8 7 8 8 7 8 8 9 8 9 8 9 8 9 8 | | CY.E. | | - | \$ | - | | | 0.0 | \$ | - | 3 | 3 | 5 | | EN.C. Perform Support Activities 2,232 \$ 198 | Engineering | EN.A. | Perform Engineering activities | - | \$ | - | | | 0.0 | \$ | - | 36 | 43 | 52 | | EN.D. Training Activities - | | EN.B. | Monitor and report | 4,350 | \$ | 386 | Yes | 100% | 2.1 | \$ | 386 | 15 | 17 | 19 | | Training TR.A. Conduct Training - \$ - 0.0 \$ - 21 25 28 TR.B. Oversee Accreditation - \$ - 0.0 \$ - 6 7 8 TR.D. Perform Support Activities - \$ - 0.0 \$ - 4 5 7 Performance PI.A. Track and Trend Performance - \$ - 0.0 \$ - 4 5 7 Improvement PI.B. Perform Support Activities - \$ - 0.0 \$ - 4 5 6 Security & Access SY.A. Maintain Physical Security 443 \$ 23 Yes 100% 0.2 \$ 23 180 190 200 SY.B. Control Access Authorization - \$ - 0.0 \$ - 7 8 9 SY.C. Oversee Maintenance Prog | | EN.C. | Perform Support Activities | 2,232 | \$ | 198 | Yes | 100% | 1.1 | \$ | 198 | 37 | 40 | 46 | | TR.B. Oversee Accreditation - \$ - \$ - 0.0 \$ - 6 7 8 7 8 7 7 8 7 7 8 7 7 8 7 7 8 7 7 8 7 8 7 8 7 8 7 8 7 8 7 9 9 9 9 | | | Training Activities | - | | | | | | | - | | | 3 | | TR.C. Perform Support Activities 400 \$ 13 Yes 25% 0.0 \$ 3 8 10 13 13 TR.D. Training Activities - \$ - | Training | | = | - | | | | | | | - | | | 28 | | TR.D. Training Activities - \$ - | | | | - | | | | | | | - | | | | | Performance | | | | 400 | | | Yes | 25% | | | 3 | | | 13 | | PI.B. Perform Support Activities PI.B. Perform Support Activities PI.B. Perform Support Activities PI.B. Perform Support Activities PI.B. Perform Support Activities PI.B. Perform Support Activities PI.B. | Daufauman | | <u> </u> | - | | | | | | | - | | | | | PI.B. Perform Support Activities - - | | PI.A. | itack and irend Performance | - | \$ | - | | | 0.0 | > | - | 4 | 5 | / | | Security & Access | iiiprovement | рιв | Perform Support Activities | | ċ | | | | 0.0 | ċ | | А | _ | c | | SY.B. Control Access Authorization - \$ - 0.0 \$ - 7 8 9 SY.C. Oversee Maintenance Program Implem - \$ - 0.0 \$ - 5 6 7 Procedures PR.A. Manage procedure/program document - \$ - 0.0 \$ - 10 13 16 Emergency EP.A. Develop and Conduct Drills - \$ - . 0.0 \$ - 13 16 Preparedness EP.B. Perform Support Activities - \$ - . - . | Security & Access | | | 443 | | | Yes | 100% | | -т | - 23 | | | _ | | SY.C. Oversee Maintenance Program Implem - \$ - 0.0 \$ - 5 6 7 Procedures PR.A. Manage procedure/program document - \$ - 0.0 \$ - 10 13 16 Emergency EP.A. Develop and Conduct Drills - \$ - 0.0 \$ - 3 4 5 Preparedness EP.B. Perform Support Activities - \$ - 5 - 0.0 \$ - 2 3 4 Corrective Action CA.A. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6
\$ 257 10 13 19 Program CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - - 5 < | | | | | | | | 100/0 | | | - | | | | | Procedures PR.A. Manage procedure/program document - - - 0.0 \$ - 10 13 16 Emergency EP.A. Develop and Conduct Drills - \$ - 0.0 \$ - 3 4 5 Preparedness EP.B. Perform Support Activities - \$ - 0.0 \$ - 2 3 4 Corrective Action CA.A. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6 \$ 257 10 13 19 Program CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - - 5 - 5 7 8 | | | | | | | | | | | _ | | | | | Emergency Preparedness EP.A. Develop and Conduct Drills - \$ - 0.0 \$ - 3 4 5 Preparedness EP.B. Perform Support Activities - \$ - - 0.0 \$ - 2 3 4 Corrective Action Program CA.B. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6 \$ 257 10 13 19 CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - - \$ - 0.0 \$ - 5 7 8 | Procedures | | | | | | | | | | - | | | 16 | | Preparedness EP.B. Perform Support Activities - \$ - \$ - \$ - 2 3 4 Corrective Action CA.A. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6 \$ 257 10 13 19 Program CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - \$ - \$ 7 8 | | | | - | | | | | | | - | | | | | EP.B. Perform Support Activities - \$ - 0.0 \$ - 2 3 4 Corrective Action CA.A. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6 \$ 257 10 13 19 Program CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - \$ - \$ 0.0 \$ - \$ 7 8 | | | · | | | | | | | | | | | | | Corrective Action CA.A. Process Condition Reports 6,764 \$ 513 Yes 50% 1.6 \$ 257 10 13 19 Program CA.B. Process Outage Related Events 1,500 \$ 133 Yes 100% 0.7 \$ 133 10 13 19 CA.C. Monitor and manage records - \$ - - 0.0 \$ - 5 7 8 | | EP.B. | Perform Support Activities | | \$ | - | | | 0.0 | \$ | | 2 | 3 | 4 | | CA.C. Monitor and manage records - \$ - 0.0 \$ - 5 7 8 | | | Process Condition Reports | 6,764 | \$ | 513 | Yes | 50% | 1.6 | | 257 | 10 | 13 | 19 | | | | | | 1,500 | | | Yes | 100% | | | 133 | | | 19 | | | | CA.C. | | <u> </u> | | | | | | | - | | _ | _ | # Appendix C **Labor Cost Savings Summary Report** | Labo | r Cost Saving | s Summary Report | | | | | Note: Highlighted rows are associated with AOM technologic | 98 | |------|----------------|------------------|--|--------------------|----------------|-----|--|--| | # | Task
Number | Functional Area | Work Category: Task | Est FTE
Savings | Est La | gs | Basis for Calculation | Key Enabling Technologies | | 1 | OP.A.141. | Operations: | Perform Field Operations: > Conduct Pre-Job Brief | 0.30 | (x \$1,0
\$ | 47 | Basis: Emphasis on critical steps and operating experience can
be conveyed through the work package. Calculation: 7,600 Ops
work orders x 2 workers for 10 minutes. Of that, estimated 50%
of WO require pre-job briefs with 25% time savings | | | | OP.A.135b. | Operations: | Perform Field Operations: > Conduct surveillances and tests | 0.30 | | | 3900 Surveillance WOs from Maximo. Ave planned hours for this work in Maximo is just over 2 hour in duration. Estimate 8% time savings. | General CBP features, especially remote notifications, data sheets, computations and verifications | | 3 | OP.A.3. | Operations: | Perform Field Operations: > Hang tags | 0.13 | \$ | | 25 tag outs per week @ 4 hours - potentialy eliminate second operator due to CV | MWP/CBP features that verify correct component
and other performer actions such as
computations. Could also rely on remote
verifications through streaming video. | | 4 | OP.A.4. | Operations: | Perform Field Operations: > Remove tags | 0.13 | \$ | 19 | 25 tag outs per week @ 4 hours - potentialy eliminate second
operator due to CV | MWP/CBP features that verify correct component
and other performer actions such as
computations. Could also rely on remote
verifications through streaming video. | | | OP.A.5. | Operations: | Perform Field Operations: > Conduct Post-Maintenance Tests | 0.64 | | | Estimated as 40% of all Mech and Elect WO from Maximo
require post maintenance tests. Each test estimated as 4 man-
hr on average. Estimated 10% time savings. | Remote notifications to better coordinate time of service. | | | OP.A.6. | Operations: | Perform Field Operations: > Operate Equipment/Systems | 0.35 | | | Estimated as 20 operations performed per day @ 365 DPY with
on average 1 mhr for each operation. Estimated 10% time
savings | General CBP features, especially those that
enhance coordination with the Control Room | | | OP.A.145. | Operations: | Perform Field Operations: > Install/remove temp mods (instrumentation, jumpers) for testing/maintenance | 0.03 | \$ | | Estimated as 30% of Ops Surveillances. | General CBP features, especially those that
enhance coordination with the Control Room | | 8 | OP.C.59a. | Operations: | Support Work Management: > Staff OCC and satellite control centers for coordination of activities | 1.18 | \$ 1 | | Item (1) from Opportunity Sheet, Estimated 11 persons in
satellites and 2 in the OCC (13 per shift x 2 shifts = 26 total); 34
days outage plus 3 days power assencion (37); 1.33 outages per
year; Estimate 20% of shift work is spent gathering information;
of that an 80% reduction in work due to automation of status
updates. | Automated status updates | | 9 | OP.C.59b. | Operations: | Support Work Management: > Analysis work to resolve outage schedule challenges | 0.89 | \$ 1 | | Item (2) from Opportunity Sheet; Estimated 11 persons in
satellite and 2 in the OCC (13 per shift x 2 shifts = 26 total)); 34
days outage plus 3 days power assencion (37); 1.33 outages per
year; Estimate 30% of shift work is spent analyzing information;
of that a 40% reduction in work due to advanced data analytics | Advanced data analytics | | 10 | OP.C.59c. | Operations: | Support Work Management: > Conduct/Participate in outage coordination meetings | 0.34 | \$ | 52 | Item (3) from Opportunity Sheet; Estimated 6 persons who
regularly attend coordination meetings; 34 days outage plus 3
days power assection (37); 133 outages per year; It is
estimated that networked collaboration tools that allow remote
access and participation in meetings will reduce workload by
20% | Networked collaboration tools | | 11 | OP.C.62. | Operations: | Support Work Management: > Coordinate emergent activity requests | 0.03 | \$ | 5 | Item (4) from Opportunity Sheet; Estimated 1 person, 34 days
outage plus 3 days power assencion (37); 1.33 outages per hear;
10% reduction in time spent per issue using ad-hoc team
collaboration tools | Ad-hoc team collaboration tools | | 12 | OP.C.59d. | Operations: | Support Work Management: > Outage general support (dispatchable resources in field) | 0.43 | \$ | | Item (5) from Opportunity Sheet; Estimated 10 persons 15%
more effienct due to reduction in wait times due to
microscheduling | Microscheduling | | 13 | OP.D.13. | Operations: | Perform Planning Activities:
> Review/sign off on work packages | 0.20 | \$ | | 7600 Ops Work Orders in Maximo get packages prepared.
Estimated 10 minutes Supervisor time per Work Package and
33% time savings per WP | Automated routing and archiving | | 14 | OP.D.46a. | Operations: | Perform Planning Activities: > Print and assemble work packages | 0.35 | \$ | 24 | 7600 Ops Surveillances in Maximo get packages prepared.
Estimated 15 minutes Admin time per Work Package eliminated. | Automated generation of mobile work packages | | 15 | OP.D.46b. | Operations: | Perform Planning Activities:
> Process and archive completed work
packages | 0.35 | \$ | 24 | 7600 Ops Surviellances in Maximo get packages prepared.
Estimated 15 minutes Admin time per Work Package. Of those
25% will require some follow-up. | Automation of archiving of records directly to
Documentum | | 16 | MA.A.139. | Maintenance: | Perform Maintenance Activities:
> Obtain Pre-Job Brief | 1.06 | \$ 1 | | Basis: Emphasis on critical steps and operating experience can
be conveyed through the work package. Calculation: 13,200
maint work orders x 2 workers for 20 minutes with 25% time
savings | Control of steps and operator responses in a
Computer Based Procedure (CBP) (e.g., JIT OE in
pop-up window) | | 17 | MA.A.35a. | Maintenance: | Perform Maintenance Activities:
> Initial sign-on of work | 1.90 | \$ 2 | 234 | All WO require some sort of sign-on. Of those 60% can be automated through remote sign-on (eliminating wating time in control center) | Remote sign-on | | 18 | MA.A.13. | Maintenance: | Perform Maintenance Activities:
> Review/sign off on work packages | 1.59 | \$ 1 | 195 | Based on one Maint worker at 1/2 hour per close out. Estimated that there will be a 50% savings of work to close Maint WO. | CBP features that ensure all steps and sign-offs and elimination of unused sections, verification of results, automation of data sheets, and automated routing for supervisor approval | | | MA.A.45b. | Maintenance: | Perform Maintenance
Activities:
> Replan work packages | 0.32 | | | Estimated that 5% of WO need real-time replan resulting in delay of 1 hour for 2 field workers; eliminates 90% of delay | Mobile work package features that allow real
time markup and collaboration with planner | | 20 | MA.A.23. | Maintenance: | Perform Maintenance Activities:
> Conduct Correct Component
verification | 12.67 | \$ 1,5 | | Assumes 42% WO (20% Mech/FIN & 55% Elect/l&C) will no
longer need second technician or helper if verifications can be
done using barcode verification. Basis: 20% of all WO eliminate
second worker who is needed solely for verification | MWP/CBP features that verify correct componer
and other performer actions such as
computations. Could also rely on remote
verifications through streaming video. | | 21 | MA.A.26. | Maintenance: | Perform Maintenance Activities: > Sign in/out of clearances | 0.25 | \$ | | Assumes half of all Maint WO have (2) clearances actions sign-
on/out. Of those, 10% have a tag lift. 2 people x min. 15
minutes to travel to clearance coordinator. Note: The overall
sign-in/out is performed in the shop and is not impacted by
WMP | MWP/CBP feature that enables remote sign-
in/out of clearances from field location. | | 22 | MA.A.28. | Maintenance: | Perform Maintenance Activities:
> Conduct field walkdown | 1.19 | \$ 1 | 147 | Assume 75% of WO require field walkdown, approx 1 hr on average. 25% of time saved due to automatic/ remote retrieval of MWP, real-time markup in field, and automatic routing to the planner for corrections. | MWP/CBP features that enable remote documen access, markup, and routing to planner. | | 23 | MA.A.33a. | Maintenance: | Perform Maintenance Activities:
> Verify M&TE | 1.07 | \$ 1 | | Assumes 2 opportunities per WO eliminated saving
approximately 10 minutes per opportunity. Eliminates need to
compare M&TE calabration sticker with calibration database and | Barcode and remote access to M&TE data | | | MA.A.36. | Maintenance: | Perform Maintenance Activities: > Execute field work including clean up area | 10.14 | | | to verify M&TE matches what is specified in procedure. Based on separate study estimating efficiency for executable work of procedures. 13,200 maintenance procedures with ave. 14.4 planned hrs per WO. Refer to separate MAINT Estimate Sheet | CBP features that include smart-placekeeping, smart-branching, automated computations, automated notifications, remote authorizations, remote access of reference information and documents, and real-time coordination of suppor groups such as QC. | | 25 | MA.A.43. | Maintenance: | Perform Maintenance Activities:
> Close out work orders/work requests in
work management system | 1.59 | \$ 1 | | Based on direct entry of closeout information (job start/complete times, actual manhours and job comments) from MWP/CBP. 13,200 WO at 30 min per closeout 50% more efficient. | MWP/CBP features that enable direct access to work management system. | | Labo | r Cost Savings | s Summary Report | | - | | Note: Highlighted rows are associated with AOM technologies | es | |------|----------------|-----------------------|---|--------------------|----------------------|--|---| | # | Task
Number | Functional Area | Work Category: Task | Est FTE
Savings | Est Labor
Savings | | Key Enabling Technologies | | 26 | MA.B.37. | Maintenance: | Support Outage Oversight: | 1.30 | (x \$1,000
\$ 241 | Item (7) on Opportunity Sheet; Estimated 100 crews could be | Wireless remote job oversight | | 27 | MA.B.40. | Maintenance: | > Status jobs (esp. critical path) Support Outage Oversight: | 1.28 | \$ 157 | | Microscheduling | | | | | > Validate/Witness QC hold-point
inspections | | | sugmented) QC 15% more effienct due to reduction in wait times
due to microscheduling | | | 28 | MA.C.59a. | Maintenance: | Support Work Management:
> Staff OCC and satellite control centers | 3.18 | \$ 587 | Item (1) from Opportunity Sheet; Estimated 13.5 persons in satellites and 4 in the OCC (17.5 per shift x 2 shifts = 35 total); | Automated status updates | | | | | for coordination of activities | | | 34 days outage plus 3 days power assencion (37); 1.33 outages per year; Estimate 40% of shift work is spent gathering | | | | | | | | | information; of that an 80% reduction in work due to automation of status updates. | | | 29 | MA.C.59b. | Maintenance: | Support Work Management: | 1.19 | \$ 220 | Item (2) from Opportunity Sheet; Estimated 13.5 persons in | Advanced data analytics | | | | | > Analysis work to resolve outage
schedule challenges | | | satellite and 4 in the OCC (17.5 per shift x 2 shifts = 35 total); 34 days outage plus 3 days power assencion (37); 1.33 outages per | | | | | | | | | year; Esitmate 30% of shift work is spent analyzing information;
of that a 40% reduction in work due to advanced data analytics | | | 30 | MA.C.59c. | Maintenance: | Support Work Management: | 0.91 | \$ 168 | Item (3) from Opportunity Sheet; Estimated 16 persons who | Networked meeting collaboration tools | | | | | > Conduct/Participate in outage
coordination meetings | | | regularly attend coordination meetings; 34 days outage plus 3 days power assencion (37); 1.33 outages per year; It is | | | | | | Coordination meetings | | | estimated that networked collaboration tools that allow remote | | | | | | | | | access and participation in meetings will reduce workload by 20% | | | 31 | MA.C.59d. | Maintenance: | Support Work Management: > Outage general support (dispatchable | 0.04 | \$ 7 | Item (5) from Opportunity Sheet; Estimated a total one person
misc. support services (ile., fuieling, lifts, cranes, locaction/ | Microscheduling | | | | | resources in field) | | | digging services, etc.) 15% more effienct due to reduction in wait times due to microscheduling | | | 32 | MA.C.62. | Maintenance: | Support Work Management: | 0.09 | \$ 16 | Item (4) from Opportunity Sheet; Estimated 1 person, 34 days | Ad-hoc team collaboration tools | | | | | > Coordinate emergent activity requests | | | outage plus 3 days power assencion (37); 1.33 outages per hear; 10% reduction in time spent per issue using ad-hoc team | | | 33 | MA.D.45a. | Maintenance: | Perform Planning Activities: | 1.90 | \$ 264 | collaboration tools Basis of 13,200 WO with an ave. of 2 hrs per WO. Estimate 15% | | | | | | > Plan work packages | | | savings per plan due to improved ability to provide incorporate
information obtained during field walkdown (includes walkdown | access, field markup during planning walkdown | | 34 | MA.D.45b. | Maintenance: | Perform Planning Activities: | 0.08 | \$ 11 | time, interaction with craft) Estimated that 5% of WO need real-time replan. Efficiency due | Mobile work package features that allow real | | | | | > Replan work packages | | | to automatic notification and markups from field and routing back to field location. | time markup and collaboration with planner | | 35 | MA.D.46a. | Maintenance: | Perform Planning Activities:
> Print and assemble work packages | 1.59 | \$ 107 | Assumes all packages will be able to be issued as MWP. Roughly equivalent to 35% of Admin time | MWP automated generation | | 36 | MA.D.46b. | Maintenance: | Perform Planning Activities: | 2.38 | \$ 161 | Assumes 25% of packages require some followup | MWP automated processing archiving | | | | | > Process and archive completed work packages | | | processing.Roughly equivalent to 65% of Admin time. | | | 37 | MA.E.141. | Maintenance: | Perform Support Activities:
> Conduct Pre-Job Brief | 0.52 | \$ 97 | Basis: Emphasis on critical steps and operating experience can
be conveyed through the work package. Calculation: 13,200 | Control of steps and operator responses in a
Computer Based Procedure (CBP) (e.g., JIT OE in | | | | | | | | maint work orders x 2 workers for 20 minutes with 25% time savings | pop-up window) | | 38 | MA.E.140b. | Maintenance: | Perform Support Activities:
> Verify Qualifications | 0.79 | \$ 147 | This is a supervisor action that is eliminated due to autoverification of quals during job initiation @ 5 min. per worker. | MWP/CBP access of remote databases. | | 39 | MA.E.136. | Maintenance: | Perform Support Activities: | 0.52 | \$ 97 | Efficiency due to direct routing to supervisors mobile platform | Automated routing and MWP/CBP features | | 40 | MA.E.59. | Maintenance: | > Sign off work orders/procedures Perform Support Activities: | 0.25 | \$ 46 | | addressing human error (HU). Real-time collaboration and direct viewing of | | | | | > Monitor work progress/execution | | | WOs. | MWP/CBP in progress as well as automated real-
time status updates to schedule at predefined | | 41 | MA.F.142. | Maintenance: | Participate in Training: | 0.13 | \$ 16 | 2% reduction resulting from procedure automation. Based on | status points CBP features that include smart-placekeeping, | | | | | > Participate in training | | | 136 technicians x 100 hrs/yr; only the features that would reduce training elapsed time during training. | smart-branching, automated computations, and smart datasheets. | | 42 | WM.A.59. | Work Management: | Manage Online Work: > Monitor work progress/execution | 0.66 | \$ 102 | Basis is 20,100 on-line WO at 5 minutes of monitoring each.
80% of the work can be passively monitored due to auto- | Automated work statusing and real-time collaboration. | | | | | Work progressy exceded | | | statusing. Of the remaining 20%, task is 50% more efficient due to real-time collaboration | conduction. | | 43 | WM.B.59. | Work Management: | Manage Outage Work: | 0.10 | \$ 16 | Basis is 3,100 outage WO at 5
minutes of monitoring each. 80% | | | | | | > Monitor work progress/execution | | | of the work can be passively monitored due to auto-statusing. Of the remaining 20%, task is 50% more efficient due to real- | collaboration. | | 44 | WM.B.59a. | Work Management: | Manage Outage Work: | 0.91 | \$ 168 | time collaboration Item (1) from Opportunity Sheet; Estimated 8 persons in the OCC | Automated status updates | | | | | > Staff OCC and satellite control centers
for coordination of activities | | | (4 per shift x 2 shifts = 8 total); 34 days outage plus 3 days
power assencion (37); 1.33 outages per year; Estimate 50% of | | | | | | | | | shift work is spent gathering information; of that an 80% reduction in work due to automation of status updates. | | | 45 | WM.B.59b. | Work Management: | Manage Outage Work:
> Analysis work to resolve outage | 0.27 | \$ 50 | Item (2) from Opportunity Sheet; Estimated 8 persons in the OCC (4 per shift x 2 shifts = 8 total); 34 days outage plus 3 days | Advanced data analytics | | | | | schedule challenges | | | power assencion (37); 1.33 outages per year; Esitmate 30% of | | | | | | | | | shift work is spent analyzing information; of that a 40% reduction in work due to advanced data analytics | | | 46 | WM.B.62. | Work Management: | Manage Outage Work: > Coordinate emergent activity requests | 0.06 | \$ 10 | Item (4) from Opportunity Sheet; Estimated 1 person, 34 days outage plus 3 days power assencion (37); 1.33 outages per hear; | Ad-hoc team collaboration tools | | | | | | | | 10% reduction in time spent per issue using ad-hoc team collaboration tools | | | 47 | WM.C.67. | Work Management: | Manage Risk and Safety: > Minimize emergent work risk | 0.06 | \$ 9 | Estimated 500 emergent work items per year requiring risk review with 1 hr to perform. Estimate 25% efficiency gain due to | Real-time collaboration and video streaming. | | 48 | RP.A.68. | Radiation Protection: | Provide job coverage: | 0.14 | \$ 17 | ability to collaborate real-time with multiple parties. | CBP features that include smart-placekeeping, | | | | | > RP dose monitoring/ dose | | " | only. Based on 2% of all maintenance WO (264 jobs) per year (| smart-branching, automated computations, | | | | | measurements, samples etc. | | | approximately 2 per day) | automated notifications, remote authorizations, remote access of reference information and | | | | | | | | | documents, and real-time coordination of support groups such as QC. | | 49 | RP.A.59a. | Radiation Protection: | Provide job coverage: > Staff OCC and satellite control centers | 0.27 | \$ 50 | Item (1) from Opportunity Sheet; Estimated 2 persons in the OCC and 4 in satellites (3 per shift x 2 shifts = 6 total); 34 days | Automated status updates | | | | | for coordination of activities | | | outage plus 3 days power assencion (37); 1.33 outages per year;
Estimate 20% of shift work is spent gathering information; of | | | | | | | | | that an 80% reduction in work due to automation of status | | | 50 | RP.A.59b. | Radiation Protection: | Provide job coverage: | 0.20 | \$ 38 | ltem (2) from Opportunity Sheet; Estimated 2 persons in satellite | | | | | | > Analysis work to resolve outage
schedule challenges | | | and 4 in the OCC (3 per shift x 2 shifts = 6 total); 34 days outage plus 3 days power assencion (37); 1.33 outages per year; | | | | | | | | | Esitmate 30% of shift work is spent analyzing information; of that a 40% reduction in work due to advanced data analytics | | | | | | | | | | | | | | s Summary Report | William | | | Note: Highlighted rows are associated with AOM technolog | | |----|----------------|-------------------------------|---|--------------------|---------------------|---|---| | # | Task
Number | Functional Area | Work Category: Task | Est FTE
Savings | Est Labo
Savings | | Key Enabling Technologies | | 51 | RP.A.59c. | Radiation Protection: | Provide job coverage: > Conduct/Participate in outage coordination meetings | 0.03 | (x \$1,000
\$ | Is Item (3) from Opportunity Sheet; Estimated 1 person who
regularly attend coordination meetings; 34 days outage plus 3
days power assencion (37); 1.33 outages per year; It is
estimated that networked collaboration tools that allow remote
access and participation in meetings will reduce workload by
10% | Networked meeting collaboration tools | | 52 | RP.A.59d. | Radiation Protection: | Provide job coverage: > Outage general support (dispatchable resources in field) | 0.69 | \$ 8 | tem (5) from Opportunity Sheet; Estimated 20 persons 15% more effienct due to reduction in wait times due to microscheduling (effective over 30 of the 37 outage days) | Microscheduling | | 53 | RP.A.62. | Radiation Protection: | Provide job coverage: > Coordinate emergent activity requests | 0.03 | \$ | Item (4) from Opportunity Sheet; Estimated 1 person, 34 days
outage plus 3 days power assencion (37); 1.33 outages per hea
10% reduction in time spent per issue using ad-hoc team
collaboration tools | Ad-hoc team collaboration tools | | 54 | RP.C.133. | Radiation Protection: | Maintain equipment: > Calibrate equipment | 0.02 | \$ | | Automated data-sheets; CBP features especially of smart datasheets, automated computations, smart branching, automated notifications, and automated routing. | | 55 | RP.C.74. | Radiation Protection: | Maintain equipment:
> Routine surveys/surveillances | 0.58 | \$ 7 | Based on 33 surveys per day @ 1 hr each survey with 10% efficiency gain | Automated survey map markup features and
editing in field | | 56 | RP.C.135b. | Radiation Protection: | Maintain equipment: > Conduct surveillances and tests | 0.12 | \$ 1 | Surveillances of radiation monitors (50 monitors per unit with
monthly surveillance) @ w hrs per surveillance made 10% mon
efficient. Source check, respitory equipment kits, inventory of
boxes with material, vacuum cleaners, etc. | CBP features especially of smart datasheets, | | 57 | CY.A.85. | Chemistry &
Environmental: | Sample Systems: > Chemistry samples and analysis | 0.21 | \$ 2 | No of samples based on 6 samples per day, 365 days per week
at 2 hours per sample. Sampling made 10% more efficient due
to CBP. | CBP features especially of smart datasheets,
automated computations, smart branching,
automated notifications, automated routing,
automated component verification, access to
reference information, and remote ops
notifications. | | 58 | CY.A.86. | Chemistry &
Environmental: | Sample Systems:
> Monitor effluent/environmental
stations | 0.08 | \$ 1 | Approx 12 environmental stations monitored daily at 1/2 hour each with 8% efficiency gain | Efficiencies due to automation of data sheets,
automated computations, pre and post
processing of procedures. Error elimination with
use of bar codes at stations | | 59 | CY.B.89. | Chemistry &
Environmental: | Data Evaluation and Trending:
> Data evaluation and trending of system | 0.26 | \$ 3 | Time to transfer sample data into trending system is eliminated (see CY-A-85 above). | | | 60 | CY.C.90. | Chemistry & Environmental: | Operate and Maintain Equipment/Systems:
> Maintain instrumentation | 0.30 | \$ 3 | Maintain DRMS Systems (PERMS - Plant Effluent Radiation
Monitoring System) @ 60 hrs per week made 20% more efficier
due to CBP features. | CBP features especially of smart datasheets,
t automated computations, smart branching,
automated notifications, automated routing,
automated component verification, access to
reference information, and remote ops
notifications. | | 61 | CY.C.135b. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Conduct surveillances and tests | 0.05 | \$ | 7 Based on 1300 surveillance (from Maximo data) at 1.1 hrs per surveillance made 8% more efficient. | General CBP features, especially those that enhance coordination with the Control Room | | 62 | CY.C.46a. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Print and assemble work packages | 0.12 | \$ | Approx 1000 work packages at 15min each eliminated from work | k MWP automated generation | | 63 | CY.C.46b. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Process and archive completed work
packages | 0.18 | \$ 1 | 2 Approx 1000 work packages with 75% work time saved | MWP automated processing archiving | | 64 | CY.C.6. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Operate Equipment/Systems | 0.18 | \$ 2 | 7 In line monitors/equipment maint maintenance approx 20 per day | General CBP features, especially those that enhance coordination with the Control Room | | 65 | CY.C.59a. | Chemistry & Environmental: | Operate and Maintain Equipment/Systems: > Staff OCC and satellite control centers for coordination of activities | 0.05 | \$ | Item (1) from Opportunity Sheet; Estimated 2 persons in the OC and 2 in satellites (2 per shift x 2 shifts = 4 total); 25% of outage days (34 days outage jous 3 days power assencion (37)) 1.33 outages per year; Estimate 25% of shift work is spent gathering information; of that an 80% reduction in work due to automation of
status updates. | | | 66 | CY.C.59b. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Analysis work to resolve outage
schedule challenges | 0.03 | \$ | Item (2) from Opportunity Sheet; Estimated 2 persons in satellit
and 2 in the OCC (29 res hift x 2 shifts = 4 total); 25% of outage
days (34 days outage plus 3 days power assencion (37)); 1.33
outages per year; Esitmate 30% of shift work is spent analyzing
information; of that a 40% reduction in work due to advanced
data analytics. | | | 67 | CY.C.59c. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Conduct/Participate in outage
coordination meetings | 0.06 | \$ 1 | litem (3) from Opportunity Sheet; Estimated 1 person who
regularly attend coordination meetings; 34 days outage plus 3
days power assencin (37); 133 outages per year; it is
estimated that networked collaboration tools that allow remote
access and participation in meetings will reduce workload 1 by
20% | Networked meeting collaboration tools | | 68 | CY.C.59d. | Chemistry &
Environmental: | Operate and Maintain Equipment/Systems:
> Outage general support (dispatchable
resources in field) | | | Item (5) from Opportunity Sheet; Estimated 4 persons 15% more
effienct due to reduction in wait times due to microscheduling | · Microscheduling | | 69 | EN.B.96. | Engineering: | Monitor and report:
> Trend data | 2.09 | \$ 38 | 5 8700 surveillance conducted for Elec, I&C, Mech, and Ops.
Estimate 1/2 hour saved by engineering time spent processing
data into trending databases (e.g., system health program). | Automated interface to databases. | | 70 | EN.C.59a. | Engineering: | Perform Support Activities:
> Staff OCC and satellite control centers
for coordination of activities | 0.27 | \$ 5 | lated into deriving batabases (e.g., yearn Heatur jogani). Item (1) from Opportunity Sheet; Estimated 2 prinograms. and 4 in satellites (3 per shift x 2 shifts = 6 total); 20% of outage days (34 days outage plus 3 days power assencion (37)). 1.33 outages per year; Estimate 20% of shift work is spent gathering information; of that an 80% reduction in work due to automation of status updates. | | | Labo | r Cost Saving | s Summary Report | | | | Note: Highlighted rows are associated with AOM technologies | | | | | | |------|----------------|-------------------------------------|--|-----------------------|-------------------------------------|--|---|--|--|--|--| | # | Task
Number | Functional Area | Work Category: Task | Est FTE
Savings | Est Labor
Savings
(x \$1,000) | | Key Enabling Technologies | | | | | | 71 | EN.C.59b. | Engineering: | Perform Support Activities: > Analysis work to resolve outage schedule challenges | 0.20 | \$ 38 | Item (2) from Opportunity Sheet; Estimated 4 persons in satellite and 2 in the OCC (3 per shift x 2 shifts = 6 total); 34 days outage plus 3 days power assencion (37); 1.33 outages per year; Esitmate 30% of shift work is spent analyzing information; of that a 40% reduction in work due to advanced data analytics | | | | | | | 72 | EN.C.59c. | Engineering: | Perform Support Activities: > Conduct/Participate in outage coordination meetings | 0.34 | \$ 63 | Item (3) from Opportunity Sheet; Estimated 6 persons who
regularly attend coordination meetings; 34 days outage plus 3
days power assencin (37); 1.33 outages per year; It is
estimated that networked collaboration tools that allow remote
access and participation in meetings will reduce workload by
20% | Networked meeting collaboration tools | | | | | | 73 | EN.C.62. | Engineering: | Perform Support Activities: > Coordinate emergent activity requests | 0.26 | \$ 47 | Item (4) from Opportunity Sheet; Estimated 9 person, 34 days
outage plus 3 days power assencion (37); 1.33 outages per hear;
10% reduction in time spent per issue using ad-hoc team
collaboration tools | Ad-hoc team collaboration tools | | | | | | 74 | TR.C.46a. | Training: | Perform Support Activities: > Print and assemble work packages | 0.19 | \$ 13 | Estimated 200 training days x 6 disciplines (Elec, I&C, Mech, Ops, RP, and Chem) at 2 training activities requiring a package per day (2,400 packages) | Automated CBP generation | | | | | | 75 | SY.A.119. | Security & Access
Authorization: | Maintain Physical Security:
> Stand watch | 0.21 | \$ 23 | Item (5) from Opportunity Sheet; Estimated 5 persons 15% more effienct due to reduction in wait times due to microscheduling | Microscheduling | | | | | | 76 | CA.A.126a. | Corrective Action
Program: | Process Condition Reports: > Processing condition reports | 1.15 | \$ 178 | Assumed 6,000 Condition Reports (CR) per year for a 2 unit station. Estimate 4 hrs per report and elimination of 10 percent of reports due to MWP/CBP features | MWP/DBP features related to human error
reduction, such as smart data sheets, automated
computations, smart placekeeping, automated
component verification, etc. | | | | | | 77 | CA.A.126b. | Corrective Action
Program: | Process Condition Reports: > Conduct Corrective Actions for Condition Reports | 1.44 | \$ 222 | Assumed 3,000 condition reports result in required corrective actions. Estimate 10 hrs per CR for corrective actions and elimination of 10 percent of CRs due to MWP/CBP features | MWP/DBP features related to human error
reduction, such as smart data sheets, automated
computations, smart placekeeping, automated
component verification, etc. | | | | | | 78 | CA.A.127. | Corrective Action
Program: | Process Condition Reports: > Apparent Cause Evaluations | 0.24 | \$ 37 | Assumed 250 condition reports result in apparent cause evaluations. Estimate 20 hrs per evaluation and elimination of 10 percent of CRs due to MWP/CBP features | MWP/DBP features related to human error
reduction, such as smart data sheets, automated
computations, smart placekeeping, automated
component verification, etc. | | | | | | | CA.A.128. | Corrective Action
Program: | Process Condition Reports:
> Root Cause Evaluations | 0.42 | | Assumed 30 condition reports result in root cause evaluations.
Estimate 720 hrs per evaluation and elimination of 10 percent
of CRs due to MWP/CBP features | MWP/DBP features related to human error
reduction, such as smart data sheets, automated
computations, smart placekeeping, automated
component verification, etc. | | | | | | 80 | CA.B.125. | Corrective Action
Program: | Process Outage Related Events: > Manage/administer investigation (e.g. PI) | 0.72
67 FTE | \$ 133 | Assume 2-3 highly significant events per outage - one is avoidable with intelligent plant data and real time configuration awareness million annually | Intelligent plant configuration software | | | | |